LIBRARY OF CONGRESS + + + + + ## COPYRIGHT OFFICE + + + + + ### COPYRIGHT ARBITRATION ROYALTY PANEL + + + + + In the matter of: | Docket No. | 2000-9 Digital Performance Right in Sound Recording and Ephemeral Recording CARP DTRA 1 & 2 CARP Hearing Room LM-414 Library of Congress Madison Building 101 Independence Ave, SE Washington, D.C. Thursday September 6, 2001 The above-entitled matter came on for hearing, pursuant to notice, at 9:00 a.m. ## **BEFORE** THE HONORABLE ERIC E. VAN LOON Chairman THE HONORABLE JEFFREY S. GULIN Arbitrator THE HONORABLE CURTIS E. von KANN Arbitrator ### **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 #### **APPEARANCES:** On Behalf of Clear Channel Communications, Inc., National Religious Broadcasters Music License Committee, and Salem Communications Corporation KARYN ABLIN, ESQ. BRUCE G. JOSEPH, ESQ. THOMAS W. KIRBY, ESQ. DINEEN PASHOUKOS WASYLIK, ESQ. of: Wiley, Rein & Fielding 1776 K Street, N.W. Washington, D.C. 20006 (202) 719-4913 (202) 719-7000 # On Behalf of American Federation of Television and Radio Artists ARTHUR J. LEVINE, ESQ. of: Finnegan, Henderson, Farabow, Garrett & Dunner, LLP 1300 I Street, N.W. Washington, D.C. 20005-3315 (202) 408-4032 # On Behalf of the Association for Independent Music JACQUES M. RIMOKH, ESQ. BARRY I. SLOTNIK, ESQ. of: Loeb & Loeb, LLP 345 Park Avenue New York, New York 10154-0037 (212) 407-4900 ### APPEARANCES: (Cont'd) On Behalf of BET.com; CBS Broadcasting, Inc.; Comedy Central; Coollink Broadcast Network; Echo Networks, Inc.; Everstream, Inc.; Incanta, Inc.; Launch Media, Inc.; Listen.com; Live365.com; MTVi Group, LLC; MusicMatch, Inc.; MyPlay, Inc.; NetRadio Corporation; Radioactive Media Partners, Inc.; RadioWave.com, Inc.; Entercom Communications Corporation; Spinner Networks, Inc.; Susquehanna Radio Corp.; Univision Online; Westwind Media.com, Inc.; and Xact Radio Network, LLC ADAM I. COHEN, ESQ. MARK A. JACOBY, ESQ. R. BRUCE RICH, ESQ. FIONA SCHAEFFER, ESQ. KENNETH L. STEINTHAL, ESQ. of: Weil, Gotshal & Manges, LLP 767 Fifth Avenue New York, New York 10153 (212) 310-8622 On Behalf of AEI Music Network; DMX Music, Inc. SANDRA M. AISTARS, ESQ. DAVID R. BERZ, ESQ. of: Weil, Gotshal & Manges, LLP 1615 L Street, N.W., Suite 700 Washington, D.C. 20036 (202) 682-7272 On Behalf of the Recording Industry Association of America, Inc. JOHN A. FREEDMAN, ESQ. ROBERT ALAN GARRETT, ESQ. HADRIAN R. KATZ, ESQ. BRAD R. NEWBERG, ESQ. RONALD A. SCHECHTER, ESQ. JULE L. SIGALL, ESQ. CHRISTOPHER WINTERS, ESQ. MICHELE J. WOODS, ESQ. of: Arnold & Porter 555 Twelfth Street, N.W. Washington, D.C. 20004 (202) 942-5719 #### **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 # APPEARANCES: (Cont'd) ## On Behalf of Public Radio: DENISE LEARY, ESQ. of: Public Radio, Inc. 635 Massachusetts Avenue, N.W. Washington, D.C. 20001 (202) 513-2049 # On Behalf of American Federation of Musicians of the United States and Canada: PATRICIA POLACH, ESQ. of: Bredhoff & Kaiser, P.L.L.C. 805 15th Street, N.W. Suite 1000 Washington, D.C. 20005 (202) 842-2600 ### **NEAL R. GROSS** # C-O-N-T-E-N-T-S | WITNESS | DIRECT CROSS RE | DIRECT RECROSS | |--|--------------------------------------|----------------| | Joe D. Davis By Mr. Joseph | 8540 | 8612
8622 | | By Mr. Winters | 8567 | | | Douglas Talley By Ms. Aistars By Mr. Garrett | 8628
8650 | 8680 | | EXHIBIT NO. | DESCRIPTION | MARK RECD | | RIAA | | | | 204 DPX Salem Com
Annual Re | munications 2000 | 8574 8578 | | 205-209 DPX Salem Qua
Press Rel | rterly Earnings | 8578 8585 | | 5 | es Business Jour
4 January 29, 20 | | | | ss Release, | 8596 8605 | | 212 DPX Salem Pre
WFSH Laun | ss Release,
ch | 8601 8605 | # **NEAL R. GROSS** | 1 | P-R-O-C-E-E-D-I-N-G-S | |----|--| | 2 | (9:01 a.m.) | | 3 | CHAIRMAN VAN LOON: Good morning, | | 4 | everyone. I hope we're in shape to proceed and that | | 5 | we've recovered from last night. | | 6 | Having had a long administrative and | | 7 | procedural discussion at the end of the day, I | | 8 | wouldn't imagine that there are any other procedural | | 9 | issues right now. But just in case, before we begin | | 10 | with the witness, are there anything? | | 11 | MR. GARRETT: There's nothing from our | | 12 | side, Your Honor. | | 13 | MR. STEINTHAL: Nothing, Your Honor. | | 14 | CHAIRMAN VAN LOON: Excellent. | | 15 | In that event, we'd like to welcome our | | 16 | first witness this morning. Good morning. Please | | 17 | come up and assume the witness chair here. This | | 18 | microphone is what will be picking things up for your | | 19 | testimony, so if you can avoid putting paper on top of | | 20 | it, that makes John's job a lot easier. | | 21 | Welcome, and we appreciate your being | | 22 | here. And let me ask you to raise your right hand to | | 1 | be sworn in at this time. | |----|---| | 2 | WHEREUPON, | | 3 | JOE D. DAVIS | | 4 | was called as a witness and, having been first duly | | 5 | sworn, assumed the witness stand, was examined and | | 6 | testified as follows: | | 7 | DIRECT EXAMINATION | | 8 | BY MR. JOSEPH: | | 9 | Q Good morning, Mr. Davis. Would you please | | 10 | state your full name for the record, and spell your | | 11 | last name for the Court Reporter? | | 12 | A Joe, middle initial D, Davis, D-A-V-I-S. | | 13 | Q And what is your current employment and | | 14 | position, Mr. Davis? | | 15 | A I am Senior Vice President for Operations, | | 16 | Salem Communications Corporation. | | 17 | Q How long have you held that position? | | 18 | A This particular position just since | | 19 | September of 2000. | | 20 | Q What position did you hold before you were | | 21 | Senior Vice President for Operations? | | 22 | A I was a Regional Operations Vice President | | 1 | in charge of I believe five markets. | |----|--| | 2 | Q And how long did you hold that position? | | 3 | A Since mid-'97. | | 4 | Q How long in total have you been with Salem | | 5 | Communications? | | 6 | A I joined Salem in August of 1989. I think | | 7 | that would be about 12 years. | | 8 | Q If we're subtracting correctly, that | | 9 | sounds about right. | | LO | Can you tell us briefly, or tell the Panel | | L1 | briefly, what your job responsibilities are as in | | L2 | your current position of Senior Vice President for | | L3 | Operations? | | L4 | A Well, I still maintain primary | | L5 | responsibility for a number of major markets in the | | L6 | east, including Boston, New York, Atlanta, Tampa, | | L7 | Pittsburgh, and Cleveland. But I also have the | | L8 | responsibility for coordinating the work of all of the | | L9 | operations vice presidents, and it gives me some | | 20 | oversight of all the stations that are owned and | | 21 | operated by Salem throughout the United States. | | 22 | CHAIRMAN VAN LOON: Are you physically | | 1 | located in the northeast or where? | |----|--| | 2 | THE WITNESS: I'm located in New Jersey. | | 3 | BY MR. JOSEPH: | | 4 | Q So instead of having to fly across country | | 5 | we had a train ride to get here. | | 6 | A Right. | | 7 | Q And what is your involvement in the | | 8 | internet operation of Salem's radio stations? | | 9 | A You stated correctly it is with Salem | | LO | radio stations, not with our internet company, which | | 11 | is a subsidiary. I often am involved in the decision | | 12 | on the content of a website or whether or not to | | L3 | stream or how to use web resources to supplement or | | L4 | complement the use of the radio station itself. | | L5 | Q And what is the purpose of your testimony | | L6 | here today? | | L7 | A My testimony today is oriented towards | | L8 | describing how certain stations use music. By | | L9 | "certain stations," I'm referring primarily to | | 20 | religious-oriented radio stations, and similar | | 21 | stations that are program-oriented and use music far | | 22 | less as a part of their total programming elements | | 1 | than a typical general market radio station. And also | |----|---| | 2 | to ask that fairness be extended to these stations in | | 3 | the deliberations of this committee. | | 4 | Q And in the setting of the fee and the | | 5 | structure of the fee? | | 6 | A And that the fee structure represent that | | 7 | limited use of music by these stations as opposed to | | 8 | the music-intensive stations. | | 9 | MR. JOSEPH: At this point, I'd offer the | | 10 | witness for voir dire. | | 11 | MR. WINTERS: We'll reserve for cross. | | 12 | MR. JOSEPH: Okay. | | 13 | BY MR. JOSEPH: | | 14 | Q Mr. Davis, could you tell the Panel a | | 15 | little bit about the history of Salem Communications? | | 16 | A Salem Communications started in the late | | 17 | '60s when two brothers-in-law, Edward Astinger and | | 18 | Stuart Epperson, merged their radio holdings, and I | | 19 | don't remember, four or five stations were involved, | | 20 | and it became Salem Communications. | | 21 | It grew moderately, as stations did in | | 22 | those days before deregulation and clustering. And | | 1 | when I joined the company in 1989 I think we were the | |----|--| | 2 | 14th radio station to go on the air. Since then, you | | 3 | know, deregulation has occurred, clustering has become | | 4 | the rule rather than the exception, and we are now | | 5 | owning and operating somewhere close to 85 radio | | 6 | stations around the country, many of them in major | | 7 | markets. | | 8 | And we have other holdings, such as a | | 9 | network and another media company that includes some | | 10 | internet holdings. But primarily we're pure
public | | 11 | broadcasters owning or operating about 85 radio | | 12 | stations at this point. | | 13 | ARBITRATOR GULIN: I think I must have | | 14 | misunderstood a little bit of your what you said. | | 15 | In '89 you were the 14th station to go on the air? | | 16 | THE WITNESS: We were the 14th Salem | | 17 | station to go on the air. | | 18 | ARBITRATOR GULIN: Oh, Salem station. I | | 19 | see. | | 20 | THE WITNESS: In 1989. The radio industry | | 21 | has grown dramatically, Your Honor, since 1989. | | 22 | ARBITRATOR GULIN: Yes. | (Laughter.) 1 2 WITNESS: The company has grown THE primarily due to deregulation --3 ARBITRATOR GULIN: 4 I gotcha. THE WITNESS: -- and consolidation. 5 And it went public in 1999. 6 7 BY MR. JOSEPH: Now, could you describe for the 8 0 Okav. 9 Panel the formats, programming formats, used or employed by Salem's radio stations? 10 Of our 85 stations, 49 of them -- 48 or 49 11 12 are what we would call religious talk teaching, and I'll come back and explain a little bit more about 13 what I mean by that, because it's important that it be 14 15 understood. Another nine are pure talk radio 16 stations, news, news talk, that type of thing. 17 music-oriented Twenty οf them are stations, contemporary Christian music 18 some actually, I think it's 19 -- contemporary Christian 19 music, other forms of music. And then the final nine 20 21 are other formats, and it could vary from foreign language to sports talk to nostalgia music. So that's | 1 | the range of formats that our owned and operated | |----|--| | 2 | stations provide. | | 3 | Q But it sounds like the focus is on the | | 4 | religious teaching and talk formatted stations? | | 5 | A Focus has always been on the religious | | 6 | teaching and talk. That's really where we began. And | | 7 | if you go into a market, our first station will always | | 8 | be in that format. | | 9 | Q Okay. Could you tell the Panel what you | | LO | mean by "religious teaching and talk" and what the | | 11 | characteristics of that format are? | | L2 | A Religious teaching and talk is | | L3 | considerably different from other formats, in that we | | L4 | dedicate our time to others who produce religious- | | L5 | oriented programs. We've identified something like, | | L6 | oh, maybe 250 programs around the country that have | | L7 | compelling content of a religious or family issues | | 18 | nature. | | L9 | And we sell blocks of time to those | | 20 | programmers. Those blocks of time might be 25, 26 | | 21 | minutes, might be 56 minutes, might be 13 minutes, and | | 22 | the remaining portion is dedicated to spot | advertising. So they become our programs on those 1 radio stations, and those programs are produced by 2 3 others and delivered to us, and we simply put them on the air. 4 5 Many of them are preaching programs. Some 6 of them are teaching. We have one that takes you through the Bible over a period of five years, just 7 step-by-step Bible study. And they send the listener 8 9 a study guide. They receive their funds by raising money 10 on the air or selling study quides or merchandise or 11 12 tapes or something like that, and then they pay us for And they're typically just a didactic 13 the time. period of time. 14 15 We have some programs that are religious 16 liberty issues, some programs that are question and answers about the Bible, some programs that are 17 18 counseling about marriage and family. But a typical 19 talk teaching station has just a series of these 20 programs 24 hours a day, seven days a week. 21 0 Now, you mentioned that they sell blocks Do they also raise revenues or generate | 1 | revenues in other ways? | |----|--| | 2 | A The stations? | | 3 | Q The stations. | | 4 | A Yes, by selling advertising, just like any | | 5 | general market radio station would. During those | | 6 | minutes we retain, those stations sell advertising, at | | 7 | least the Salem stations do. However, they're | | 8 | somewhat constrained in the advertising they sell. | | 9 | First of all, they have to have an advertiser that | | 10 | wants to be in that environment. | | 11 | Secondly, you have to realize that these | | 12 | programmers take up the majority of the time with | | 13 | their content. And, thirdly, they have to realize | | 14 | that our audience is a unique audience, and that they | | 15 | would have some interest in it. | | 16 | Q And could you give the Panel an idea of | | 17 | the approximate mix of revenue for the religious | | 18 | teaching and talk stations between the program sales | | 19 | and the spot advertising? | | 20 | A When I came with the company it was it | | 21 | was probably 80 percent program revenue and 20 percent | | 22 | spot revenue. As we've gotten better at selling | spots, it's now about 60 percent. For our talk teaching stations it's about 60 percent program revenue generated by the sale of these programs, and then 40 percent from the sale of traditional spot advertising. Q Now, how do these religious teaching and talk stations typically use music during -- well, first focusing on the programs. How do the programs first focusing on the programs. How do the programs typically use music, and then how do the stations otherwise typically use music during the broadcast A To understand how music is used on a talk teaching station, you need to understand, first of all, how the programmers use it. And for some it's not at all. In fact, I would say for quite a few it's not at all. Those that do use it often only use it as an opening theme, and even then it's something sometimes that somebody in their church played on the organ and they record it and they use it on their theme, or on a synthesizer or something like that. So you'll hear it then. You'll hear it as a production aid from the production libraries of the day? station on their spot announcements. You will 1 2 occasionally hear it on a weekend church program, where Sally Smith gets up and sings the Old Rugged 3 4 Cross or something like that, or where the choir sings on a church program that's either live or recorded. 5 Then, it will also be used sometimes by 6 7 stations to fill in time that is unsold to programs. Occasionally you'll have a cancellation, or maybe you 8 9 won't be able to sell some time in the middle of the 10 night. You might use some fill music at that time to complement or to keep something on the air. 11 Okay. And, by the way, just going back to 12 13 the programs for a minute, who decides what music, if any, to use in the program? Is that something decided 14 15 by the station? 16 The programmers themselves do that. 17 The station really does not provide any -guidance at all, really, on how they produce the 18 19 programs. These are syndicated programs that are also used by other stations, many of whom are on this NRB 20 Committee. 21 So the programmers are people who've made | 1 | a decision as to how how to approach the | |----|---| | 2 | programming. The day was when they would have a | | 3 | little bit of music. I think of some of the programs | | 4 | from years ago that would mix music as part of their | | 5 | programming. I don't know that there are any of those | | 6 | left. Virtually all of them now are just pretty much | | 7 | didactic. | | 8 | Q Okay. Now, you mentioned the NRB | | 9 | Committee. You're here also on behalf of the National | | 10 | Religious Broadcasters Music License Committee, is | | 11 | that correct? | | 12 | A That is correct. | | 13 | Q Could you describe the NRBMLC for the | | 14 | Panel? | | 15 | A That committee was formed before my time, | | 16 | at least before my tenure with Salem I think maybe | | 17 | in the '80s to pull together those stations that | | 18 | broadcast in a religious format, but also others who | | 19 | made a very limited use of music stations who felt | | 20 | that their circumstance was special and that they | | 21 | needed to negotiate with ASCAP, BMI, and SESAC for | | 22 | rates that adequately reflected their limited use of | | 1 | music. | |----|---| | 2 | Q Okay. And now, there are also here or | | 3 | the stations the NRBMLC has also been asked to | | 4 | represent certain stations here in connection with | | 5 | A Yes. As a matter of fact, those same | | 6 | stations have asked that the NRBMLC represent them in | | 7 | these proceedings as well. | | 8 | Q Now, about how many stations are | | 9 | represented by the NRBMLC here in this proceeding? | | 10 | A The latest number I've seen, something | | 11 | like 217, I believe. And that consists of both | | 12 | commercial and non-commercial radio stations. | | 13 | Q Do you have any understanding as to the | | 14 | size of the commercial radio stations represented by | | 15 | the NRBMLC in this proceeding? | | 16 | A Yes, I do. It would be a few large | | 17 | stations, like those operated by Salem, in major | | 18 | markets like New York, Los Angeles, Chicago, San | | 19 | Francisco, Dallas, Atlanta, etcetera. It would be an | | 20 | awful lot of very, very small stations, many of whom | | 21 | are mom and pop stations where the manager of the | | 22 | station is also heard on the air, or maybe his wife | | 1 | comes in and does the books on the weekend, and just | |----|--| | 2 | extremely small operations in many cases. | | 3 | Q Okay. And what is your understanding of | | 4 | the formats employed by the radio stations represented | | 5 | here by the NRBMLC? | | 6 | A The vast majority of them are the formats | | 7 | I've described to you, the religious talk and | | 8 | teaching. Some of them will use music, either on the | | 9 | weekends or as fill overnight or something like that. | | 10 | Some of them are, indeed, music stations. But the | | 11 |
vast majority of them are the talk teaching formats | | 12 | that I've described for you. | | 13 | Q And how do these commercial stations | | 14 | represented by the NRBMLC typically generate revenue? | | 15 | A Much the way I've described, through the | | 16 | sale of programs and through the sale of spots. We | | 17 | actually divide that into four sources of revenue at | | 18 | Salem. We say local spot, national spot, and local | | 19 | program, national program. But that's a small | | 20 | distinction. It's really spot and program. | | 21 | However, the smaller stations don't do a | | 22 | very good job at selling spots, and they would tell | | 1 | you that. So the vast majority of their income, in | |----|--| | 2 | some cases I think virtually all of the income, comes | | 3 | from the sale of programs, simply because of their | | 4 | lack of ability to get out on the street and sell | | 5 | spot. | | 6 | Q And how do the non-commercial stations | | 7 | represented by the NRBMLC generate revenue? | | 8 | A Non-commercial stations typically receive | | 9 | contributions from their community, and in the small | | 10 | communities that's very tough because they're up | | 11 | against other people that are raising money. There | | 12 | are always a lot of good cause concepts out there. | | 13 | And so their funds the funds are very limited by | | 14 | the donation pool. | | 15 | Q And what can you tell us about the size of | | 16 | the non-commercial stations represented here by the | | 17 | NRBMLC? | | 18 | A Well, I can give you an impression based | | 19 | on the fact that I see these people once a year at the | | 20 | NRB convention. This year it will be in Nashville. | | 21 | And as every year, you see these people | | 22 | pull up in their campers and vans unable to come in | | | | | 1 | and afford a hotel room. Probably unable to come up | |----|---| | 2 | with \$30 for a meal, because I've bought them a lot of | | 3 | meals, sometimes while they were asking for a donation | | 4 | of a microphone or a turntable, or something like | | 5 | that, to help them out. | | 6 | So my impression is that they are people | | 7 | of very limited means who have, you know, very well- | | 8 | intentioned people who are in it for ideological | | 9 | reasons, and who simply don't have much in the way of | | 10 | resources, either personally or through their radio | | 11 | stations. | | 12 | Q And would that description apply also to | | 13 | some of the some of the commercial stations | | 14 | represented by the NRBMLC? | | 15 | A Yes, it would, because, again, our format | | 16 | is often ideologically driven, and people get in it | | 17 | for reasons that have nothing to do with the return. | | 18 | Q Let's turn back to the Salem stations. | | 19 | I'd like to focus your attention on those stations' | | 20 | use of the internet. | | 21 | A Okay. | | 22 | Q Do any of Salem's radio stations maintain | internet websites? 1 We like to think that virtually all of 2 Α There may be three or four that are either them do. 3 transitioning into it or out of it or into another 4 site or something. But I believe virtually all of 5 them use the web in some way or another. 6 7 0 And what do those websites typically 8 contain? Well, the first thing they'll usually 9 contain is a program quide, so someone can come on and 10 see what to expect and when to expect it. 11 change, as I mentioned, every 15 minutes or every half 12 So the first thing is a program guide. 13 14 Secondly, there might be just kind of a 15 community calendar, something -- what events are going 16 on in the Christian community, the religious 17 community, coming up in churches and things like that, what speakers are coming to town, those kinds of 18 19 things. Thirdly, there might be something about 20 21 the station and its personalities. There might be some contesting or some promotion on there. | 1 | typically what they contain. And then they will often | |----|--| | 2 | have links to our programmers, and sometimes to the | | 3 | audio streams of our programmers. | | 4 | Q Now, when you refer to the audio streams | | 5 | of your programmers, what do you mean by that? Could | | 6 | you elaborate on that a little bit more? | | 7 | A As I mentioned, these programmers produce | | 8 | programs, usually daily programs, with compelling | | 9 | content that we carry on our radio stations. But | | 10 | through our internet company we've also gone to them | | 11 | and offered to stream their programs on the internet, | | 12 | either in a well, I guess it's all it's all | | 13 | archived. | | 14 | We put their programs on, so that our | | 15 | listeners can go in and maybe check the last 30 or 60 | | 16 | days and pick up something that they've missed on the | | 17 | radio. Radio is real time, as you know, so if you | | 18 | miss it you miss it. But you can go to the internet | | 19 | and hear that same program. | | 20 | So our radio stations will typically have | | 21 | click throughs that will allow the listener to go back | | 22 | and hear a program that they've missed or hear a | | 1 | speaker that they particularly like. And I think we | |----|--| | 2 | have 129 of those right now that are doing business | | 3 | with One Place, our internet company, and which we | | 4 | have access to through virtually all of our radio | | 5 | sites. | | 6 | Q That's 129 programmers, different | | 7 | programmers? | | 8 | A Yes, it is. And each of them might carry | | 9 | 30 to 60 programs in their archive on the web, so that | | 10 | you could go back and access those. Those are those | | 11 | same programs I described earlier which are just | | 12 | pretty much didactic in nature. | | 13 | Q Now, you've said they contract with One | | 14 | Place, I think, or that One Place has made | | 15 | arrangements with them. Who is paying whom in that | | 16 | arrangement? Is One Place paying the programmer for | | 17 | the privilege of having the program carried? | | 18 | A No. As a matter of fact, the paradigm is | | 19 | exactly the opposite, and that's very important. The | | 20 | programmers are paying One Place to stream this | | 21 | programming. And you can access it three different | | 22 | ways, by the way. You can go to the station website, | | 1 | you can go to the ministry website, or you can go to | |----|---| | 2 | the One Place website, and pick up these programs. | | 3 | But it's important to know that they pay us, we don't | | 4 | pay them. | | 5 | Q Now, you mentioned a number of things that | | 6 | the Salem stations do on their websites. Do any of | | 7 | them also allow you to hear internet streams of their | | 8 | broadcast programming? | | 9 | A Of the stations themselves? | | LO | Q Yes. | | L1 | A Fifteen of them do. Ten of them are the | | L2 | talk teaching format stations. Five of them are music | | L3 | stations. So of the stations, about well, right | | L4 | now it is 15 10 talk teaching and five music | | L5 | stations are streaming on the internet through One | | L6 | Place. | | .7 | Q Now, you say through One Place, are they | | L8 | also doing it through their own websites? | | L9 | A Well, I know of one station, our talk | | 20 | station in Phoenix, that's doing it through another | | 21 | vendor. So I wouldn't have total knowledge of anybody | | 22 | that's doing it through another vendor. I don't think | | 1 | I can assure you that nobody else is streaming | |----|--| | 2 | music through another vendor. One of our one or | | 3 | two of our talk stations might be streaming talk | | 4 | through another vendor. | | 5 | Q So the total might be more than 15. | | 6 | A It might be. But it's still it's still | | 7 | only five music stations. | | 8 | Q Now, why do these stations stream | | 9 | simultaneously stream their broadcasts over the | | 10 | internet? | | 11 | A Well, every radio station that I know of | | 12 | is looking for ears, and we go to the internet in | | 13 | hopes that we can gain a few more ears. | | 14 | Q Have they been finding it worthwhile? | | 15 | A The jury is still out. You know, | | 16 | certainly, you do gain a few more ears. The question | | 17 | is: how do you look at it as a cost benefit? Some | | 18 | have looked at it and decided it wasn't worth the | | 19 | investment. | | 20 | Q In your written testimony you made a | | 21 | reference to WMCA. Could you tell the Panel a little | | 22 | bit more about what happened with WMCA, for example? | Well, WMCA is one of our largest radio 1 Α It serves New York City. And for nearly 2 stations. 3 two years it streamed its entire content. budgeting time last October, and One Place, our own 4 company who had been trading this service to us in 5 exchange for spot announcements, all of a sudden said, 6 7 "We're going to charge you \$1,500 for the bandwidth to stream your radio station." What's that? \$18,000 a 8 9 year I think. I don't have a calculator, but I think that's what it is. 10 We looked at it. We looked at a listing 11 12 of the hits and where they were coming from, and we said, "You know, that \$18,000 a year could probably be 13 14 better spent." We could buy billboard. We could, you know, get some taxicab backs. Or maybe we could hire 15 16 a part-time person or something to do some direct mail or something like that. 17 But a decision was made that \$18,000 just 18 was too much money in terms of the benefit, the ears, 19 20 that were being gained for that large radio station. 21 Q So they ceased streaming. They ceased streaming on November 1st of Α | 1 | last year. | |----|--| | 2 | Q What is Salem's present
view as to the | | 3 | pros and cons of continuing to offer radio streaming? | | 4 | A That depends on who you talk to. There | | 5 | are still some people who are caught up in the | | 6 | euphoria, but for the most part, as I said earlier, | | 7 | the jury is still out. Salem, as a company, doesn't | | 8 | have a position or a conclusion on whether or not | | 9 | streaming is beneficial enough to continue it in every | | LO | case. | | L1 | Like I say, there have been there is | | L2 | another station in Pittsburgh that's under my direct | | L3 | supervision that was streaming. It also ceased | | L4 | streaming this past year. | | L5 | Q Now, Mr. Davis, are you familiar with the | | L6 | \$5,000 per station minimum fee that RIAA has proposed | | L7 | for this proceeding, during this proceeding? | | L8 | A I have heard about that. | | L9 | Q In your opinion, how would it affect the | | 20 | streaming of the stations represented by the NRBMLC? | | 21 | MR. WINTERS: I'm going to object to that | | 22 | question. It's not referenced in his direct testimony | | 1 | at all. | |----|--| | 2 | MR. JOSEPH: Allow me to take a quick | | 3 | look, because I thought that there was a discussion of | | 4 | the | | 5 | THE WITNESS: There was, indeed. Your | | 6 | Honor, I did this over the | | 7 | CHAIRMAN VAN LOON: Please check and | | 8 | direct our attention to wherever it is. I remember | | 9 | a | | 10 | ARBITRATOR VON KANN: There is some | | 11 | reference in paragraph 14 to the 250 minimum. | | 12 | CHAIRMAN VAN LOON: Right. I remember | | 13 | that reference to | | 14 | ARBITRATOR GULIN: And there's a reference | | 15 | to minimum fee in 15 also. | | 16 | MR. GARRETT: I think the point is there's | | 17 | no reference, obviously, to our proposed fee. I also | | 18 | think that to talk about it as the \$5,000 minimum is | | 19 | a mischaracterization of what it is that what we've | | 20 | proposed here. But in any event, it was clearly | | 21 | beyond the scope of his direct testimony. | | 22 | MR. JOSEPH: Well, I | | 1 | CHAIRMAN VAN LOON: Overruled. Go ahead | |----|---| | 2 | and continue to answer. | | 3 | BY MR. JOSEPH: | | 4 | Q And if you need me to repeat the question, | | 5 | I'm happy to do that. | | 6 | A Well, I know I talked about the \$250 fee, | | 7 | which I felt and continue to feel was too much for | | 8 | these little stations that can't afford \$30 for a meal | | 9 | or \$100 for a hotel room. So the \$5,000, or whatever | | 10 | number you've quoted, is just beyond the scope of the | | 11 | thinking of most of these stations. I can't even | | 12 | imagine. I supervise some fairly large stations, and | | 13 | I turn down \$5,000 expenditures because of cost- | | 14 | benefit issues all the time. | | 15 | Q And is there do you have an opinion as | | 16 | to how the a minimum fee in the range of \$5,000 | | 17 | would relate to stations that use more limited amounts | | 18 | of music, in particular? | | 19 | A Well, again, I keep in mind a lot of | | 20 | these stations buy a license from ASCAP/BMI, if I can | | 21 | use that analogy, only as a defensive measure. They | | 22 | may never play music. But they don't want to get in | | 1 | trouble if they do or if one of their programmers do. | |----|---| | 2 | So they pay the fee and don't consider it | | 3 | you know, they have a special fee I guess. But it | | 4 | just isn't isn't something that seems to be fair, | | 5 | to have a high fee for such limited use. | | 6 | ARBITRATOR VON KANN: Do you know what | | 7 | those fees typically run from ASCAP/BMI? | | 8 | THE WITNESS: No, sir, I don't. You know, | | 9 | I should remember some of them, but I because there | | 10 | are so many markets involved, and so many different | | 11 | circumstances, I I couldn't add to that. | | 12 | CHAIRMAN VAN LOON: Even a ballpark | | 13 | number, without having to be too specific? | | 14 | THE WITNESS: I'm trying to think. | | 15 | MR. JOSEPH: Excuse me. But I'd ask Judge | | 16 | von Kann to clarify whether he's referring to over- | | 17 | the-air fees or internet fees in this context. | | 18 | ARBITRATOR VON KANN: Well, either. He | | 19 | just made reference to we we buy the license from | | 20 | ASCAP/BMI. | | 21 | MR. JOSEPH: I think he was | | 22 | ARBITRATOR VON KANN: And I was just | | 1 | | |----|--| | 1 | curious as to what the cost of that purchase is. | | 2 | MR. JOSEPH: I think he was referring to | | 3 | over-the-air in that context. | | 4 | ARBITRATOR VON KANN: I'll take that, if | | 5 | he knows. | | 6 | MR. JOSEPH: If you know. | | 7 | THE WITNESS: Let me put it in context. | | 8 | ARBITRATOR VON KANN: Okay. | | 9 | THE WITNESS: I can tell you that after | | 10 | personnel and health care, it's the third largest | | 11 | expense of some of our stations. | | 12 | ARBITRATOR VON KANN: Is it in your is | | 13 | it larger than \$5,000, or lower than \$5,000, or do you | | 14 | have any idea? | | 15 | THE WITNESS: Per month? | | 16 | ARBITRATOR VON KANN: Per year. | | 17 | THE WITNESS: I think in New York it's | | 18 | larger than \$5,000 per month. Again, I can't attest | | 19 | to that. I would have to because it's an accrued | | 20 | amount that's paid once a year, I just I just can't | | 21 | remember. | | 22 | ARBITRATOR VON KANN: Okay. | | 1 | THE WITNESS: But It's a Significant line | |-----|--| | 2 | item. It's one of our larger line items. | | 3 | ARBITRATOR VON KANN: Okay. | | 4 | BY MR. JOSEPH: | | 5 | Q Now, are you here today to ask for a | | 6 | special or a different fee for religious broadcasters? | | 7 | A No, I'm not. While my expertise is in | | 8 | religious broadcasting, and that's the world I come | | 9 | from and I know that world well, I'm here to ask for | | 10 | fair consideration for stations that make limited use | | 1.1 | of music as opposed to music-intensive stations. That | | 12 | would include religious broadcasters certainly, but it | | 13 | would also include other formats. | | 14 | MR. JOSEPH: Okay. I have no further | | 15 | questions. Thank your, Mr. Davis. | | 16 | CROSS EXAMINATION | | 17 | BY MR. WINTERS: | | 18 | Q Good morning, Mr. Davis. My name is Chris | | 19 | Winters. I work for the RIAA. | | 20 | There's a couple of questions that I | | 21 | wanted to clear up based on what you just testified | | 22 | to. You've testified that some of the music performed | | 1 | on religious stations wouldn't be subject to a | |----|--| | 2 | royalty. Because they are performances by a church | | 3 | choir, that wouldn't be a sound recording, is that | | 4 | correct? | | 5 | A I don't think I my I don't believe | | 6 | I said wouldn't be subject to a royalty. I said it | | 7 | wouldn't be a sound recording because it was performed | | 8 | live or performed in the context of a church setting. | | 9 | Q It wouldn't be subject to a royalty | | 10 | because it's not a sound recording. | | 11 | A I'm not a lawyer. I don't know. | | 12 | Q Okay. | | 13 | A But it's not a sound recording. | | 14 | Q Okay. | | 15 | A That's my testimony. | | 16 | Q Do you have your prepared testimony in | | 17 | front of you? | | 18 | A I do. | | 19 | Q Would you turn to page paragraph 5? | | 20 | Oh, I'm sorry, page you say at the top of page 5, | | 21 | if you look a the first sentence starting, "For | | 22 | example." "For example, a guest might sing the Old | | 1 | Rugged Cross, or a parishioner might perform an | |----|--| | 2 | original composition." | | 3 | A Okay. | | 4 | Q "As I understand matters, and I am no | | 5 | lawyer, such music generally would not give rise to a | | 6 | sound recording performance royalty." | | 7 | A Okay. All right. Yes. | | 8 | Q And that's correct? | | 9 | A Thank you for refreshing | | 10 | Q That's your understanding? | | 11 | A That's my understanding. | | 12 | Q From just the music that will give rise to | | 13 | a sound recording performance royalty, as you | | 14 | understand it on your religious talk stations, can you | | 15 | give me an approximation of how many recordings are | | 16 | played per hour over the course of a day? | | 17 | A For the vast majority of the hours in a | | 18 | day, I would say zero. | | 19 | Q But if you looked at the day as a whole, | | 20 | and you looked at all of the songs that were played | | 21 | over the day, how many songs would that be per hour? | | 22 | A I have no idea. | | 1 | Q Would it be | |----|--| | 2 | A I really don't know. | | 3 | Q less than three? | | 4 | A I would think so. But, you know, I | | 5 | haven't calculated it. | | 6 | Q Okay. | | 7 | ARBITRATOR VON KANN: Can I ask something? | | 8 | Was that question with respect to all of the stations | | 9 | generally? | | 10 | MR. WINTERS: Just to the religious | | 11 | ARBITRATOR VON KANN: The religious talk | | 12 | teaching | | 13 | MR. WINTERS: Yes. | | 14 | ARBITRATOR VON KANN: I see. | | 15 | THE WITNESS: Some stations and we have | | 16 | three of our 48 that play music on the weekend, like | | 17 | on Saturday, they'll play it between noon and 3:00, or | | 18 | between 3:00 and 6:00. I think there's one here in | | 19 | Washington that does in the afternoon. But that's | | 20 | only three of the 48 talk and teaching stations that | | 21 | we operate that do that. | | 22 | BY MR WINTERS. | | 1 | Q S | o over the course of the day, it's | |----|----------------|--| | 2 | probably less | than three or less than five songs, on | | 3 | the average, | per hour. | | 4 | A W | ell, those would be on the high end, | | 5 | whatever that | number
is. The others I suspect | | 6 | there are some | e that it's the number is still zero. | | 7 | Q A | nd you talked about WMCA stopping | | 8 | streaming in | | | 9 | A Y | es. | | 10 | Q - | - your testimony. That's a talk station, | | 11 | isn't it true | ? | | 12 | A T | alk teaching. | | 13 | Q T | alk teaching station, okay. | | 14 | A Y | es, it is. | | 15 | Q A | nd you talked about how many stations | | 16 | were streamin | g through One Place. | | 17 | A Y | es. | | 18 | Q A | nd you said it was 10 religious talk | | 19 | teaching stat | ions? | | 20 | A C | orrect. | | 21 | Q A | nd there's also five music stations? | | 22 | A M | usic stations. | | i | | |----|--| | 1 | Q And those are over-the-air radio stations | | 2 | that are retransmitted? | | 3 | A They are. | | 4 | Q Okay. Now, Salem also has some internet | | 5 | only | | 6 | A Correct. | | 7 | Q music stations, correct? | | 8 | A Correct. | | 9 | Q And one of them is like Christian Pirate | | 10 | Radio. | | 11 | A Correct. | | 12 | Q Or Pirate Christian Radio. I'm not | | 13 | A Yes. | | 14 | Q And there's another radio internet only | | 15 | streaming station called Extreme | | 16 | A Correct. | | 17 | Q Pirate Christian Radio? | | 18 | A Correct. | | 19 | Q So if you looked at what Salem is | | 20 | streaming over the internet, you'd have about 10 | | 21 | religious talk teaching stations. | | 22 | A Correct. | | 1 | Q Ar | nd somewhere a little bit more than five | |----|----------------|--| | 2 | or six or se | ven music only or music-intensive | | 3 | stations. | | | 4 | A F | ve. | | 5 | Q F | ve. Plus the internet only stations? | | 6 | A Th | nere are internet only stations, both | | 7 | owned by us an | d others, and I'm not here to talk about | | 8 | those. I mean | , my testimony is the is with regard | | 9 | to those stati | ons that make a limited use of music. | | 10 | Q 01 | ay. And you testified the overall | | 11 | breakdown of S | alem stations is about 49 religious talk | | 12 | teaching stati | ons | | 13 | A Co | prrect. | | 14 | Q | and nine music-intensive stations? | | 15 | A Ni | ne talk only stations. | | 16 | Q Oh | n, nine talk only stations. | | 17 | A Bı | ringing it to 58. | | 18 | Q O | ay. And then there are | | 19 | A Th | nere are 19 music-oriented radio | | 20 | stations. | | | 21 | Q 0} | cay. | | 22 | A Ar | nd we're not here to ask for any any | | 1 | special consideration for formats that are not music | |----------------|--| | 2 | formats that are music-intensive. | | 3 | Q Okay. Salem is not a not-for-profit | | 4 | enterprise, correct? | | 5 | A It's a public company. | | 6 | Q It's traded on the NASDAQ, correct? | | 7 | A It is, indeed. | | 8 | MR. WINTERS: At this point, I'd like to | | 9 | mark to hand out what's been marked as RIAA Exhibit | | LO | 204 DPX. | | L1 | (Whereupon, the above-referred | | L2 | to document was marked as | | L3 | Exhibit No. RIAA 204 DPX for | | L4 | identification.) | | L5 | TO WITH THE COMMENT OF O | | | BY MR. WINTERS: | | | Q Mr. Davis, have you had a chance to look | | L6 | | | L6
L7 | Q Mr. Davis, have you had a chance to look | | L6
L7 | Q Mr. Davis, have you had a chance to look through Exhibit 204 DPX? | | L6
L7
L8 | Q Mr. Davis, have you had a chance to look through Exhibit 204 DPX? A I've seen it before today. | | L6
L7
L8 | Q Mr. Davis, have you had a chance to look through Exhibit 204 DPX? A I've seen it before today. Q And this is your Salem Communications | | 1 | it's a little hard to read the numbers, because of | |----|---| | 2 | it's printed out as a bound volume. But when you | | 3 | print it off the internet, the numbers show up on the | | 4 | right side of the page, and you have to bind it | | 5 | somewhere. So we added our own numbers into it. I'd | | 6 | like to refer you to | | 7 | A Could you repeat that? Page numbers, you | | 8 | mean? | | 9 | Q Page numbers. The page numbers on the | | LO | right. | | 11 | A Oh, I see. Okay. | | L2 | CHAIRMAN VAN LOON: They changed your | | L3 | financials to | | L4 | (Laughter.) | | L5 | make it better for cross examination. | | L6 | THE WITNESS: I wasn't sure I heard that | | L7 | correctly. | | L8 | CHAIRMAN VAN LOON: As I'm understanding | | L9 | it, the numbers in the upper right, the page numbers, | | 20 | have been added. | | 21 | THE WITNESS: Thank you. | | 22 | MR. JOSEPH: I was going to say the | | 1 | performance looks a whole lot better when | |----|--| | 2 | (Laughter.) | | 3 | BY MR. WINTERS: | | 4 | Q If you go to page 3 in the numbers on the | | 5 | upper right, if I could just direct you to the bar | | 6 | charts at the top of the page, is that referring to | | 7 | if you look at the one in the top left labeled Net | | 8 | Broadcasting Revenue, that's a reference to the fact | | 9 | that Salem had \$110 million in revenues from | | 10 | broadcasting in the year 2000, is that correct? | | 11 | A Correct. That's correct. | | 12 | Q And that was up from \$87.1 million ir | | 13 | 1999? | | 14 | A That's correct. | | 15 | Q And if you look down to the next graph | | 16 | directly below it labeled Broadcast After-Tax | | 17 | Cashflow | | 18 | A Correct. | | 19 | Q it showed \$23.2 million in the year | | 20 | 2000? | | 21 | A Yes. | | 22 | Q And that's up from \$17.9 million in 1999? | | A Correct. | |---| | Q And broadcast after-tax cashflow is a | | pretty good indicator of the health of a broadcast | | group, correct? | | A Correct. | | MR. WINTERS: At this point, I'd like to | | hand out | | THE WITNESS: May I correct my response? | | The leading indicator of the health of a company is | | usually considered to be broadcast cashflow, the | | reason being that there are a variety of factors that | | can impact the tax considerations. So so I would | | I would not call broadcast after-tax cashflow the | | leading indicator, but it's certainly an important | | indicator. | | BY MR. WINTERS: | | Q It's a good indicator. | | A A good indicator. | | Q And it's certainly what your company | | highlighted in its annual report. | | A Well, all all four of these are | | highlighted. | | | | 1 | Q Right. | |----|---| | 2 | MR. WINTERS: I'd like to move the | | 3 | admission of Exhibit 204 DPX. | | 4 | CHAIRMAN VAN LOON: Any objection? | | 5 | MR. JOSEPH: Subject to a check for | | 6 | completeness, no objection. | | 7 | CHAIRMAN VAN LOON: Admitted. | | 8 | (Whereupon, the above-referred | | 9 | to document, previously marked | | 10 | as Exhibit No. RIAA 204 DPX for | | 11 | identification, was admitted in | | 12 | evidence.) | | 1. | MR. WINTERS: We're handing a series of | | 2 | exhibits, which are labeled RIAA Exhibits 205 through | | 3 | 209. We've bound them together just we don't have to | | 4 | hand them out individually. When you get a chance to | | 5 | just page through them just let me know. | | 6 | (Whereupon, the above-referred | | 7 | to documents were marked as RIAA | | 8 | Exhibit Nos. 205-209 DPX for | | 9 | identification.) | | 10 | MR. JOSEPH: I'm sorry, let him know what? | | 1 | MR. WINTERS: When you've had a chance to | |----|--| | 2 | page through them. | | 3 | MR. JOSEPH: Thank you. | | 4 | BY MR. WINTERS: | | 5 | Q Have you had a chance to look at RIAA | | 6 | Exhibits 205 through 209 DPX? | | 7 | A Not yet. Mine seems to go from 205 to | | 8 | 208. Wait a second, there's 207, there's 206. Okay. | | 9 | I see them all. | | 10 | Q Okay. Can you just identify what those | | 11 | are, what Exhibits 205, 206, 207, 208, and 209 DPX | | 12 | are? | | 13 | A They appear to be 205 appears to be a | | 14 | press release.
| | 15 | Q Press release of Salem Communications. | | 16 | A Yes. I wanted to make sure that it didn't | | 17 | have any changes. You know, I can only tell you that | | 18 | it appears to be a press release from Salem. | | 19 | Q And all of the exhibits | | 20 | A In every case. | | 21 | Q They're all quarterly earnings press | | | | | 1 | A Yes. | |----|---| | 2 | Q Just directing your attention to the first | | 3 | one, which is 205 DPX, which reads at the top, "Salem | | 4 | Communications Announce Record Second Quarter 2001 | | 5 | Results;" do you see that? | | 6 | A Yes. | | 7 | Q If I could direct your attention to | | 8 | there's a line that says, "Second Quarter Results" on | | 9 | the first page | | 10 | A Yes. | | 11 | Q about halfway down the page; do you see | | 12 | that? | | 13 | A Yes. | | 14 | Q And it says that net broadcasting revenue | | 15 | increased 36.7 percent to \$33.9 million, from do | | 16 | you see that? | | 17 | A I do. | | 18 | Q And that was an increase of I'm sorry, | | 19 | that was an increase of 36.7 percent from the quarter | | 20 | the year previous, correct? | | 21 | A Correct. | | 22 | Q And revenues were \$33.9 million, up from, | | 1 | say, \$24.8 million; is that correct? | |----|---| | 2 | A Correct. | | 3 | Q And if you look a little bit farther down, | | 4 | there's the third paragraph from the bottom, it | | 5 | starts, "EBITDA." | | 6 | A Yes. | | 7 | Q It states that, "EBITDA, including the | | 8 | Company's non-broadcast media businesses increased to | | 9 | \$8.9 million in the second quarter of 2001." | | 10 | A Correct. | | 11 | Q Do you see that? Okay. And if you look | | 12 | at the third paragraph, it states that there's a | | 13 | quote from Mr. Atsinger; do you see that? | | 14 | A Mr. Atsinger, I do. | | 15 | Q Yes. And who's Mr. Atsinger? | | 16 | A He's the Chief Executive Officer. | | 17 | Q And he states in this quote, "Our long- | | 18 | term outlook is also very positive. Our 11 stations | | 19 | were recently launched with recently launched music | | 20 | formats have continued to improve their ratings | | 21 | performance, and we are pleased with our progress to | | 22 | date." Do you agree with that statement? | | 1 | A I do. I would like to qualify because | |----|---| | 2 | you've not gotten yet to the next page which talks | | 3 | about the acquisitions. We spent \$178 million to buy | | 4 | seven Clear Channel stations last year in the forced | | 5 | divestiture of those stations, and that's a | | 6 | significant factor in the increase in EBITDA and | | 7 | revenue. | | 8 | Q You spent \$178 million for how many | | 9 | stations? | | 10 | A Seven, I believe. I can think through and | | 11 | tell you, seven or eight. | | 12 | Q And your revenues and earnings have gone | | 13 | up since you've acquired those stations. | | 14 | A Yes. When we went public in 1999, we had | | 15 | 46 radio stations; we now have 85. | | 16 | Q If you look at the second full paragraph | | 17 | on that first page, it states that again, there's | | 18 | a quote from Edward G. Atsinger. Do you see that | | 19 | quote? | | 20 | A I do. | | 21 | Q And it states that, "Our strong second | | 22 | quarter results highlight the strength of our unique | | Т | business model. | |----|--| | 2 | A Correct. | | 3 | Q "Our second quarter same station revenues | | 4 | increase of same station revenue increase of 10.5 | | 5 | percent demonstrates Salem's ability to deliver strong | | 6 | results in a challenging economic environment." Do | | 7 | you see that? | | 8 | A I do indeed. | | 9 | Q The challenging economic environment being | | 10 | do you know what that's a reference to? | | 11 | A Yes, I do. It's a reference to a downturn | | 12 | in advertising. And when he's referring to our unique | | 13 | business model, he's talking about a significant | | 14 | portion of our revenue coming from block programmers. | | 15 | Q Okay. If you could just look at the next | | 16 | exhibit, which is Exhibit 206 DPX. I just want to go | | 17 | through these really quickly. It states the | | 18 | headline of that one says, "Salem Communications | | 19 | Announces Record First Quarter 2001 Results." | | 20 | A Okay. | | 21 | Q Do you see that? | | 22 | A I do. | | 1 | Q And if you go to Exhibit 207 DPX, the | |----|---| | 2 | headline of that one reads, "Salem Communications | | 3 | Announces Record Fourth Quarter Results." | | 4 | A Correct. | | 5 | Q And if you go to the next exhibit, it | | 6 | reads, "Salem Communications Announces Record Third | | 7 | Quarter 2000 Results." | | 8 | MR. JOSEPH: Are you suggesting there's a | | 9 | pattern to the headlines? | | 10 | BY MR. WINTERS: | | 11 | Q Do you see that? | | 12 | A I do indeed. | | 13 | Q And the last exhibit the headline of it | | 14 | reads, "Salem Communications Announces Record Second | | 15 | Quarter 2000 Results." Is that what it reads? | | 16 | A It does. | | 17 | Q And it's consistent with your | | 18 | understanding that you've had record results for each | | 19 | of those quarters. | | 20 | A Correct. | | 21 | MR. WINTERS: I'd move the admission of | | 22 | Exhibits 205 through 209 DPX. | | 1 | MR. JOSEPH: Subject to inquiring as to | |----|--| | 2 | the headline writer's identity, I have no objection. | | 3 | (Laughter.) | | 4 | CHAIRMAN VAN LOON: They're all admitted. | | 5 | (Whereupon, the above-referred | | 6 | to documents, previously marked | | 7 | as RIAA Exhibit Nos. 205-209 DPX | | 8 | for identification, were | | 9 | admitted into evidence.) | | 10 | THE WITNESS: I feel obliged to comment | | 11 | that in virtually every in every news release, you | | 12 | will find that there's a reference to our unique | | 13 | business model, which is what I've been describing | | 14 | here, the top teaching stations. | | 15 | BY MR. WINTERS: | | 16 | Q If you could refer to your written | | 17 | testimony, I'd like to refer you to page 4 and | | 18 | paragraph 7, 7(c), I guess it would be. | | 19 | A Okay. | | 20 | Q The first line of paragraph 7(c) reads, | | 21 | "On most religious stations music is not a driving | | 22 | force or featured element." Do you see that? | | 1 | A I do. | |----|--| | 2 | Q And also if you turn to the next page, or | | 3 | 7(d), it reads that, "When recorded music is sold it | | 4 | typically is for a secondary purpose" oh, "When | | 5 | recorded music is used it typically is for a secondary | | 6 | purpose, such as to fill for time that has not been | | 7 | sold. Overall, it has considerably less value for | | 8 | these stations than for music-intensive stations, | | 9 | though of course individual stations may vary." Is | | LO | that what it reads? | | L1 | A Correct. | | L2 | Q Your statement in paragraph 7(a) about | | L3 | most religious stations not using music intensively, | | L4 | that's changing; isn't that correct? | | L5 | A We have as a company, we have more | | -6 | music stations than we did a year ago, certainly. | | -7 | Q And if you look at Exhibit 204 DPX, which | | -8 | is your annual report, can you turn to page 5 of that | | L9 | annual report? It's right up in the corner of your | | 20 | desk there. | | 21 | A Oh. Okay. | | 22 | Q If you look at the bottom right of that | | 1 | page, the last paragraph on page 5, if you look to the | |----|--| | 2 | sentence that starts, "Our strategy." | | 3 | A Yes. | | 4 | Q It reads, "Our strategy of developing | | 5 | Christian music radio stations represents our single | | 6 | largest growth initiative for the next several years." | | 7 | Do you see that? | | 8 | A I do. | | 9 | Q And it is developing Christian music | | 10 | stations is one of Salem's largest growth initiatives? | | 11 | A May I read the previous sentence? | | 12 | Q Sure. | | 13 | A "It is because of the success of our | | 14 | foundational format and our commitment to further its | | 15 | success that we built two new formats: The Fish, a | | 16 | contemporary Christian music format, and conservative | | 17 | news talk. Both of these formats are consistent with | | 18 | our strategy of delivering compelling content to our | | 19 | audience, the radio listener interested in religious | | 20 | and family issues." | | 21 | Q Correct. But your single largest | | 22 | strategic growth initiative is to introduce more | | 1 | Christian music radio stations. | |----|--| | 2 | A The largest new growth initiative. | | 3 | Q And the next sentence reads, after the | | 4 | sentence that talks about growth initiative reads, "We | | 5 | are very pleased with the early ratings success of | | 6 | these new stations and are confident that this | | 7 | initiative will provide us strong financial success | | 8 | over the coming years." Do you see that? | | 9 | A Yes. | | LO | Q And that's still the current view of the | | 11 | Company? | | L2 | A I believe so. | | L3 | CHAIRMAN VAN LOON: While we're on that | | L4 | paragraph, could I just ask you about, in the sentence | | L5 | you just read, those two names. The Fish? Could you | | L6 | explain the connection to the contemporary Christian | | L7 | music format? | | L8 | THE WITNESS: The Fish is simply a name | | L9 | for the contemporary Christian music format, and we've | | 20 | rolled out Fish stations in Los Angeles, Atlanta, | | 21 | Chicago, Cleveland, and Sacramento. And it's just a | | 22 | name, it's a brand that we call our music format. | | 1 | CHAIRMAN VAN LOON: Why didn't you call it | |----|--| |
2 | the Mackerel? | | 3 | THE WITNESS: Well, the Fish is the | | 4 | ancient symbol of Christianity, and there's a tie-in | | 5 | with our core audience who follow us for the other | | 6 | content that we deliver. Believe me, there have been | | 7 | a lot of jokes about it and a lot of suggestions. | | 8 | CHAIRMAN VAN LOON: What about the second | | 9 | one, conservative news talk? | | 10 | THE WITNESS: We found a number of years | | 11 | ago that when our listeners leave us they typically go | | 12 | to a conservative news talk station. They go listen | | 13 | to Rush Limbaugh or Dr. Laura, somebody like that. | | 14 | CHAIRMAN VAN LOON: So it's politically | | 15 | THE WITNESS: So we have developed our own | | 16 | conservative family issues format, some of which is | | 17 | political, some of which is family issues, counseling, | | 18 | marriage, family, that kind of thing. | | 19 | CHAIRMAN VAN LOON: And you would more or | | 20 | less equate Salem's religious broadcasting with | | 21 | conservative politics? Is that the inference? | | 22 | THE WITNESS: No, I don't believe that | | 1 | necessarily follows. Many of our listeners go to a | |----|--| | 2 | conservative station. With most radio, I think | | 3 | everybody found conservative politics on the radio | | 4 | worked better during the Clinton Administration than | | 5 | it does during the Bush Administration. It's always | | 6 | nice to be somewhat in opposition, but conservative in | | 7 | terms of family values and moral issues, certainly. | | 8 | BY MR. WINTERS: | | 9 | Q Mr. Davis, would you agree that much of | | 10 | Salem's spot advertising growth is due to the | | 11 | introduction of these Christian music format stations? | | 12 | A I don't see evidence of that yet. I hope | | 13 | that grows. | | 14 | Q We'd like to hand out | | 15 | A Those are all new stations. | | 16 | Q We'd like to hand out what's been marked | | 17 | as RIAA Exhibit 210 DPX. | | 18 | (Whereupon, the above-referred | | 19 | to document was marked as RIAA | | 20 | Exhibit No. 210 DPX for | | 21 | identification.) | | 22 | BY MR. WINTERS: | | 1 | Q You've had a chance to review Exhibit 210 | |----|---| | 2 | DPX? Can I just direct your attention to the second | | 3 | page of Exhibit 210 DPX? Oh, and just for the record, | | 4 | Exhibit 210 DPX is a copy of an article from the <u>Los</u> | | 5 | Angeles Business Journal on January 29, 2001. Do you | | 6 | see that? | | 7 | A I do. | | 8 | Q Referring again to the second page, sort | | 9 | of the bottom of that page | | 10 | A Yes. | | 11 | Q there's a reference to a quote from a | | 12 | man named Evans; do you see that? | | 13 | A I do. | | 14 | Q Do you know who Evans would be? Is that | | 15 | David Evans, Salem's Chief Financial Officer? | | 16 | A It is. | | 17 | Q And the quote reads, "Our spot advertising | | 18 | sales our, in parentheses, spot advertising sales, | | 19 | will gradually increase over the next few years, | | 20 | because we have launched a number of music and talk | | 21 | stations that are 100 percent driven by advertising." | | 22 | A Correct. | | 1 | Q And that's a correct statement? | |----|---| | 2 | A Yes, it is. | | 3 | Q And if you would | | 4 | A Again, I call your attention to the fact | | 5 | that I'm not here to testify about music-intensive | | 6 | stations. My concern is the non-music-intensive | | 7 | stations, and certainly, as he mentions talk stations | | 8 | there, I would be happy to comment on that. | | 9 | Q Okay. And if you look at the next | | 10 | paragraph, it reads, "Much of that spot advertising | | 11 | growth is being attracted by Salem's contemporary | | 12 | Christian music format, essentially a light rock with | | 13 | a religious message targeted to a young audience." Is | | 14 | that also a correct statement? | | 15 | A That doesn't appear to be a quote to me. | | 16 | It looks like that was something that the author of | | 17 | the article said. | | 18 | Q Well, would you agree with it? | | 19 | A "Much of that spot advertising growth is | | 20 | being attracted by Salem's contemporary Christian | | 21 | music format." I would think that we would certainly | | 22 | hope that it's going to grow, sure, sure. Paid a lot | | 1 | of money for those radio stations. | |----|--| | 2 | Q If we could go back to your written | | 3 | testimony, paragraph 12, which goes from I think | | 4 | carries over from page 6 to 7. | | 5 | A Okay. | | 6 | Q There's a reference to the fact that or | | 7 | the testimony states, "Record companies and musicians | | 8 | whose products appeal to those who listen to religious | | 9 | radio long have recognized that having their music | | 10 | played on such stations, including stations that do | | 11 | not generally feature music, has great promotional | | 12 | value." Do you see that statement? | | 13 | A Yes. | | 14 | Q And that's your testimony today as well. | | 15 | A Yes. | | 16 | Q Would religious radio stations that play | | 17 | music be the same as other stations that play music in | | 18 | this regard? | | 19 | A Well, no, because they don't play music. | | 20 | Q Let me rephrase that. | | 21 | A Okay. | | 22 | Q Would religious and Christian-oriented | stations that play music have the same promotional benefit to the people who record that music as other non-religious and non-Christian radio stations that play music? A Well, we ask our employees of non-music stations to sign payola/plugola agreements just like we ask employees of music stations. Apart from any legal reason that might require that, another reason is that because music is artist-driven, sometimes when these artists come to town our talk teaching stations are asked to interview -- they typically have talk shows -- they're asked to interview these performers, because maybe they've written a book or something like that, and they hope to get some value out of it. So, indeed, our talk teaching stations are vulnerable to that to a lesser degree but just as our music stations are. Q I guess probably the simplest statement I'd ask you to agree with is do you agree that there's no less promotion of music due to the fact that it's Christian music, is that correct, as opposed to other forms of music? | 1 | A I would have no idea. I've never been | |----|---| | 2 | involved with other forms of music. | | 3 | Q Okay. So you can't compare the | | 4 | promotional value of playing Christian music on your | | 5 | stations versus playing other types of music on other | | 6 | stations. | | 7 | A I don't have general marketing experience. | | 8 | My experience has been with the news broadcasting. As | | 9 | an advertising agency, I didn't get into that. I do | | 10 | know that it's significant, even on the talk teaching | | 11 | stations, because we do have people that hesitate | | 12 | before they sign those payola/plugola agreements. | | 13 | Q Okay. Let's explore for a minute the | | 14 | promotional value of Salem's radio operations. Salem | | 15 | recently opened a Christian music radio station in | | 16 | Chicago, Illinois? | | 17 | A Correct. | | 18 | Q And that's I think it's 96.7, the Fish? | | 19 | A I believe so. There are a lot of call | | 20 | letters to remember and a lot of frequencies, but if | | 21 | you say so, I will that sounds reasonable. | | 22 | Q And before Salem began the operations of | | 1 | the Fish in Chicago there were no Christian music | |----|--| | 2 | radio stations in Chicago? | | 3 | A None that covered the full market. I'm | | 4 | not aware of any. | | 5 | Q I'd like to hand out what we'll mark as | | 6 | Exhibit 211 DPX. | | 7 | (Whereupon, the above-referred | | 8 | to document was marked as RIAA | | 9 | Exhibit No. 211 DPX for | | 10 | identification.) | | 11 | Q You've had a chance to review 211 DPX? | | 12 | A Yes. | | 13 | Q Can you identify it for the record? | | 14 | A It's a press release announcing the launch | | 15 | of our music station, all music station in Chicago, | | 16 | WZFS-FM, the Fish. | | 17 | Q And that's a press release of Salem | | 18 | Communications, correct? | | 19 | A It is. | | 20 | Q I'd like to direct your attention to the | | 21 | third paragraph of the first page of 211 DPX. It | | 22 | starts with a quote, "The Chicago area is the number | | | II | | 1 | three market for Christian music sales, but there's | |----|--| | 2 | been a huge void in reaching the audience through | | 3 | radio." Do you see that? | | 4 | A I do. | | 5 | Q Is that your understanding of the Chicago | | 6 | market before the Fish was introduced? | | 7 | A I have to tell you, frankly, I don't know, | | 8 | and Mr. Timm is no longer with the station. | | 9 | Q But in your testimony, at the beginning, | | 10 | I thought you had testified that you still have | | 11 | primary responsibilities for a number of markets. | | 12 | A I do. | | 13 | Q And Chicago's not one of them? | | 14 | A No, it's not. | | 15 | Q If you look at the next | | 16 | A I do know that Chicago has an | | 17 | extraordinary of religious bookstores, higher than | | 18 | most other cities. I don't know if that influences it | | 19 | or not, and I don't know where this quote came from or | | 20 | where the information came from. I would only tell | | 21 | you that Mr. Timm doesn't run that radio station. | | 22 | Q But it is a press release of your Company. | | 1 | A And we're quoting an employee. | |----|--| | 2 | Q Okay. And | | 3 | A Who was responsible for that market. | | 4 | Q So he would know about the Chicago radio | | 5 | market. | | 6 | A I don't
know. | | 7 | Q If that statement is true in the press | | 8 | release, that there was a void in reaching the | | 9 | audience in Chicago, I guess the Chicago audiences | | 10 | wouldn't be listening to a lot of Christian music | | 11 | radio Christian music over the radio in Chicago as | | 12 | well, correct? | | 13 | MR. JOSEPH: I object to the form and to | | 14 | the fact that it's calling for speculation on the | | 15 | basis of a hypothetical that the Witness has testified | | 16 | that he didn't have knowledge of. | | 17 | MR. WINTERS: I can rephrase. | | 18 | CHAIRMAN VAN LOON: I think that would be | | 19 | a good idea. | | 20 | BY MR. WINTERS: | | 21 | Q If there was a void in the market for | | 22 | reaching the audience of Christian music radio fans, | | 1 | there probably wasn't a lot of Christian music being | |----|---| | 2 | played over the radio in Chicago; is that correct? | | 3 | A Same objection, plus lack of foundation | | 4 | since the Witness has testified that he doesn't know | | 5 | whether in fact there was a void. | | 6 | CHAIRMAN VAN LOON: Overruled. That means | | 7 | you can go ahead and answer. | | 8 | ARBITRATOR VON KANN: If you can. | | 9 | THE WITNESS: Could you restate the | | 10 | question again? I'm sorry, I've lost it now. | | 11 | BY MR. WINTERS: | | 12 | Q If there was a void in the market for | | 13 | reaching the audience of people who buy Christian | | 14 | music over the radio, it stands to reason that there | | 15 | wasn't a lot of Christian music being played over the | | 16 | radio, correct? | | 17 | A Well, I can assure you there's more now | | 18 | than there was before. | | 19 | Q And Chicago was the number three market | | 20 | for Christian music sales without a Christian music | | 21 | with there being a void in reaching the audience for | | 22 | people who buy Christian music; isn't the correct? | | 1 | MR. JOSEPH: Objection. | |----|--| | 2 | THE WITNESS: I don't know the source of | | 3 | that. | | 4 | MR. JOSEPH: He beat me to the punch. | | 5 | CHAIRMAN VAN LOON: Sustained. | | 6 | BY MR. WINTERS: | | 7 | Q Isn't it true that before you launched the | | 8 | Fish in Chicago that it was already a big market for | | 9 | Christian music sales? | | 10 | A Again, I'm not qualified. I can tell you | | 11 | there a lot of Christian bookstores around Chicago. | | 12 | Q Okay. Let's move on to a market which you | | 13 | should be a little bit more familiar. | | 14 | ARBITRATOR VON KANN: A question on that: | | 15 | Do Christian bookstores tend to also carry records? | | 16 | THE WITNESS: It's my understanding that | | 17 | they do. | | 18 | MR. WINTERS: I'd like to hand out what's | | 19 | been marked as RIAA Exhibit 213 DPX I'm sorry, 212 | | 20 | DPX. | | 21 | (Whereupon, the above-referred | | 22 | to document was marked as | | 1 | Exhibit No. 212 DPX for | |----|---| | 2 | identification.) | | 3 | BY MR. WINTERS: | | 4 | Q You've had a chance to review 212 DPX? | | 5 | A Yes. | | 6 | Q And 212 DPX is another press release from | | 7 | Salem Communications? | | 8 | A Yes. | | 9 | Q And Atlanta is one of the markets you're | | 10 | familiar with? | | 11 | A Yes. | | 12 | Q And that's because you still have primary | | 13 | responsibility for that market? | | 14 | A Yes. | | 15 | Q And this press release concerns the launch | | 16 | of a contemporary Christian station in Atlanta called | | 17 | the Fish as well? | | 18 | A Yes. | | 19 | Q If you look at the second paragraph of 212 | | 20 | DPX, it reads, "The 100,000-watt WFSH-FM, the new | | 21 | 104.7, the Fish, becomes the first station to fully | | 22 | cover the number 11 Atlanta market with the | | 1 | increasingly popular contemporary Christian music | |----|--| | 2 | format." Do you see that? | | 3 | A Yes. | | 4 | Q Is it your understanding that no station | | 5 | full covered the Atlanta market before the | | 6 | introduction of the Fish? No Christian music station. | | 7 | A I would qualify that by saying no stations | | 8 | signal geographically fully covered the Atlanta | | 9 | market. There is a Christian station on the other | | LO | side of town that covered part of the market that | | L1 | consistently got ratings in the two and a half to | | L2 | three range. | | L3 | Q But it didn't cover the entire Atlanta | | L4 | market. | | L5 | A Those are market ratings. | | L6 | Q And if you look to the next paragraph, I | | L7 | refer you to the last sentence in that paragraph, | | L8 | which reads, "Atlanta is the eighth largest market in | | L9 | the United States for contemporary Christian music and | | 20 | is a regular tour stop for many of the top artists in | | 21 | Christian music. So we know there is an enormous | | 22 | audience that is excited about our arrival in this | | 1 | market." Do you see that statement? | | |----|---|--------------| | 2 | A Correct. | | | 3 | Q And that's a correct statemer | ıt? | | 4 | A Correct. | | | 5 | Q So Atlanta is the number 11 over | erall market | | 6 | for radio in the nation, is that correct, | reading the | | 7 | 7 previous paragraph? | | | 8 | A Yes. | | | 9 | Q But it's the number eight | it's the | | 10 | eighth largest market for contemporary | y Christian | | 11 | 1 music? | | | 12 | A Correct. | | | 13 | Q And it became the eighth lar | gest market | | 14 | for contemporary Christian music before i | t was fully | | 15 | covered by a Christian music station? | | | 16 | A It became the eighth largest | | | 17 | Q Market for | | | 18 | A market before it was cove | ered by our | | 19 | 9 station. | | | 20 | Q And before your station was in | troduced the | | 21 | Atlanta market was not fully covered by | a Christian | | 22 | music station. | | | 1 | A Geographically. You know, you'd have to | |----|--| | 2 | talk to a ratings expert as to whether a two and a | | 3 | half or three share is fully covered. Some would | | 4 | consider that yes, some would consider it no. | | 5 | Q If I could just refer you back to Exhibit | | 6 | 204 DPX, which is Salem's annual report. | | 7 | ARBITRATOR VON KANN: Before we leave this | | 8 | exhibit, can I just ask the Witness do you know, since | | 9 | this is the Salem press in what sense the reference | | 10 | is made to Atlanta as the number 11 market? Is that | | 11 | in number of listeners, is it in sales? In what way | | 12 | is it the number 11 market? | | 13 | THE WITNESS: It's the number 11 market | | 14 | rates by Arbitron in terms of number of available ears | | 15 | to listen to radio. | | 16 | ARBITRATOR VON KANN: Okay. Thank you. | | 17 | MR. WINTERS: Before I move on, I move the | | 18 | admission of 211 and 212 DPX. | | 19 | CHAIRMAN VAN LOON: Both 211 and 212? | | 20 | MR. WINTERS: That's correct. | | 21 | CHAIRMAN VAN LOON: Two press releases. | | 22 | Any objection? | | 1 | MR. JOSEPH: No objection. | |----|--| | 2 | CHAIRMAN VAN LOON: Admitted. | | 3 | (Whereupon, the above-referred | | 4 | to documents, previously marked | | 5 | as RIAA Exhibit Nos. 211 and 212 | | 6 | DPX for identification, were | | 7 | admitted into evidence.) | | 8 | BY MR. WINTERS: | | 9 | Q Once again, I refer you back to the annual | | LO | report, on page 8 of the annual report. If you look | | L1 | at the second paragraph, there's a bold headline, "The | | L2 | Fish contemporary Christian music." Do you see that | | L3 | paragraph? | | L4 | A I do. | | L5 | Q Referring to the second sentence in that | | L6 | paragraph, it reads, "Christian music in terms of | | 7 | album sales has grown by an average of 16 percent over | | 18 | the past ten years and now represents the sixth | | L9 | largest music genre." Is that your understanding as | | 20 | well? | | 21 | A I don't know where that came from, but | | 22 | that is my understanding, correct. | | 1 | Q And before Salem started its strategic | |----|--| | 2 | growth initiative to introduce more Christian music | | 3 | stations into its markets, that growth would have to | | 4 | be explained by something other than Salem increasing | | 5 | the amount of Christian music radio stations in the | | 6 | markets, correct? | | 7 | A Prior to our doing that. | | 8 | Q And isn't it true that actually the | | 9 | popularity of Christian music, evidenced by the growth | | 10 | in sales, it actually is what drove Salem | | 11 | Communications into the markets for Christian music | | 12 | radio. | | 13 | A It was one consideration. | | 14 | Q Right. And if you look at the next | | 15 | sentence, it reads, "In response to this demand, we | | 16 | have launched stations with the Fish format in a | | 17 | number of cities, including Dallas, Atlanta, Los | | 18 | Angeles, Chicago, and shortly Cleveland." Do you see | | 19 | that statement? | | 20 | A Correct. | | 21 | Q And you have launched into Cleveland? | | 22 | A We have. | | 1 | CHAIRMAN VAN LOON: I'm sorry, which page | |----|--| | 2 | | | 3 | MR. WINTERS: I'm sorry, we're still on | | 4 | page 8. | | 5 | CHAIRMAN VAN LOON: Still, okay. | | 6 | BY MR. WINTERS: | | 7 | Q And the next line reads, "This music is a | | 8 | major attraction to general market advertisers due to | | 9 | its ability to draw listeners from all walks of life." | | 10 | And that's consistent with your understanding? | | 11 | A Correct. | | 12 | Q I just have one a couple additional | | 13 | questions. You stated the primary purpose of your | | 14 | testimony is to explain why the outcome of this | | 15 | proceeding must take into account stations that use | | 16 | less music than music-intense
stations; isn't that | | 17 | correct? | | 18 | A Correct. | | 19 | Q And I take you're aware that the RIAA is | | 20 | offering a per performance rate for webcasting and | | 21 | simulcasting? | | 22 | A I'm really not familiar in any detail with | | 1 | what the RIAA is offering. | |----|---| | 2 | Q Besides the \$5,000 minimum that you spoke | | 3 | about in your testimony. | | 4 | A Well, I didn't speak of the \$5,000; I | | 5 | spoke of the 250. | | 6 | Q Okay. I thought you also spoke about the | | 7 | \$5,000 minimum that you understand to be offering by | | 8 | the RIAA. | | 9 | A That was a question? Yes, I think the | | LO | question was asked. | | L1 | Q Are you aware that there's a 0.4 cent per | | L2 | performance rate that's being offered by the RIAA? | | L3 | A You know, I've seen the number 0.4. I | | L4 | don't have a real good understanding of what per | | L5 | performance means. | | L6 | Q Well, in Salem Communications' own | | L7 | proposed rates and terms, you offer a per performance | | L8 | rates; isn't that correct? | | L9 | A We offer a per performance rate to whom? | | 20 | Q As payment of royalties for the use of | | 21 | sound recordings streamed over the Internet. | | 22 | A Has Salem Communications offered that? | | 1 | Q Well, I'd like to refer you to Exhibit, I | |----|--| | 2 | believe or your proposed rates and do you have | | 3 | the proposed rates and terms | | 4 | A No, I don't. | | 5 | Q in front of you? | | 6 | A No. | | 7 | ARBITRATOR VON KANN: Exhibit B to his | | 8 | testimony? | | 9 | BY MR. WINTERS: | | 10 | Q Yes. I think it's Exhibit B to your | | 11 | testimony. | | 12 | A I don't have that with me. Could I see | | 13 | it? | | 14 | ARBITRATOR VON KANN: Can you supply one | | 15 | to your Witness? | | 16 | MR. JOSEPH: I don't have it immediately | | 17 | with me. | | 18 | MR. GARRETT: I have a copy. | | 19 | THE WITNESS: This doesn't indicate that | | 20 | it's an exhibit to my testimony. | | 21 | BY MR. WINTERS: | | 22 | Q We pulled it out of the book that includes | | 1 | your testimony as attached thereto. It appears you | |----|--| | 2 | probably don't have all the exhibits to your testimony | | 3 | in front of you; is that correct? | | 4 | A I don't have this one nor does it indicate | | 5 | that it's an exhibit to my testimony. | | 6 | CHAIRMAN VAN LOON: Well, it is. We've | | 7 | all received from your lawyer with that attached as | | 8 | Exhibit B, so we have that common understanding. | | 9 | ARBITRATOR VON KANN: It's an exhibit to | | 10 | your case; it may not be to your testimony. There's | | 11 | a slight distinction, but it was in the package that | | 12 | your lawyers put together. | | 13 | MR. JOSEPH: And it's referenced in the | | 14 | cover letter as adjoining the proposed rates that were | | 15 | jointly developed by the Webcaster/Broadcaster | | 16 | parties, a copy of which is attached as Tab B. It's | | 17 | not at all referenced in his testimony. | | 18 | BY MR. WINTERS: | | 19 | Q Have you ever seen this document before? | | 20 | A I can't say that I've seen this exact | | 21 | document. I've seen some things that are in it, I | | 22 | quess. | | 1 | Q Can I just direct your attention to the | |-----|--| | 2 | first page and paragraph, I guess it's 1(a)(2). It | | 3 | says, "0.00014 times the number of compensable sound | | 4 | recording performances by the service." Do you see | | 5 | that? And that's a reference to a rate that takes | | 6 | into account or not so much takes into account but | | 7 | allows people who stream music over the Internet to | | 8 | pay on a per performance basis; is that correct? | | 9 | A I don't know. | | 10 | Q Okay. | | 1.1 | A You're telling me. | | 12 | Q Is the concept of paying per performance | | 13 | of the music that is streamed acceptable to Salem | | 14 | Communications as a concept? | | 15 | A We do have per performance licenses with | | 16 | ASCAP/BMI. | | 17 | Q And because you use music less | | 1.8 | intensively, you would request a per performance rate. | | 19 | A We did request a per performance rate with | | 20 | ASCAP/BMI in some circumstances. | | 21 | Q Instead of a blanket rate. | | 22 | A Correct. | | 1 | Q And in as much as the RIAA proposes a per | |----|---| | 2 | performance rate as well, that would be acceptable, | | 3 | given the fact that you probably don't agree with the | | 4 | actual rate level set, but the concept of a per | | 5 | performance rate is something you agree with. | | 6 | A We do support a model that uses the | | 7 | ASCAP/BMI model. | | 8 | Q That's it. I have no further questions. | | 9 | Thank you very much, Mr. Davis. | | 10 | MR. JOSEPH: May I have a moment to | | 11 | consult with my colleagues? | | 12 | CHAIRMAN VAN LOON: Please. Let's take a | | 13 | two-minute break. | | 14 | (Whereupon, the foregoing matter went off | | 15 | the record at 10:22 a.m. and went back on | | 16 | the record at 10:28 a.m.) | | 17 | CHAIRMAN VAN LOON: And is the verdict in, | | 18 | Mr. Joseph? | | 19 | MR. JOSEPH: I have one or two questions. | | 20 | CHAIRMAN VAN LOON: Sure. | | 21 | REDIRECT EXAMINATION | | 22 | BY MR. JOSEPH: | COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 | 1 | Q Yes. Mr. Davis, at the very end of your | |----|--| | 2 | cross examination, you commented that you believed the | | 3 | Salem stations had a, quote, "per performance," closed | | 4 | quote, license with ASCAP and BMI. As you've had an | | 5 | opportunity to reflect on that, was that an accurate | | 6 | statement? | | 7 | A No, it wasn't. I get confused with the | | 8 | terminology. It's a per program license, not a per | | 9 | performance license that we have. | | 10 | Q Okay. I just wanted to set the record | | 11 | straight on that, and I have no further | | 12 | A And a program, as I understand it, is a | | 13 | period of time. | | 14 | Q I have no further questions on redirect. | | 15 | ARBITRATOR VON KANN: Can you just explain | | L6 | that last one a little bit, when you say it's on a per | | L7 | program basis; that is, does ASCAP look at the | | L8 | particular program and say, "Well, there's a lot of | | L9 | songs or not very many songs, and here's" how does | | 20 | that work? I guess I don't quite understand what that | | 21 | means. If you know, and if you don't, that's fine. | | I | 1 | THE WITNESS: I think what I know is that if there are any songs, we pay a royalty for that period of time. And I don't recall what the period of time is, whether it's a quarter hour, half hour or an hour. ARBITRATOR VON KANN: Okay. All right. I have one other. If you could look at your direct testimony, Mr. Davis. On page 4, you -- the top of the page, actually, the first full sentence says, "The typical manner of operation of religious stations differs from typical conventional radio stations in the following respects, " and then you list a number of them, A through E, I guess, five, I suppose. The first one of which is that as a rule the primary source of revenue for these stations is the sale of blocks of airtime, typically quarter hour, half hour, various ministries who present and hour, to programming of their choice." Do you see that? THE WITNESS: I do, sir. ARBITRATOR VON KANN: And that's consistent with what you've testified to here today. And I guess my question is this: Isn't it likely, given that modus operandi, that whatever royalty this 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 Panel sets you're simply going to pass on to your programmers? I wish that were the case. THE WITNESS: The amount of money we charge for our airtime is not Those kinds of calculated based on our expenses. are clearly the responsibility of We sell these programs based on the value licensee. to the advertiser, whether it's a block advertiser or a spot advertiser. And because they are developing a constituency in our marketplaces that we serve, the only thing that really allows them to pay a greater amount of money is if we can produce more listeners, more ears that also generate more response. So I don't know of any of them that would be responsive if we went to them and said, "Our expenses have risen." ARBITRATOR VON KANN: Well, as I understood your testimony, some of your programmers use a fair bit of music and some use hardly any at all in their programs; is that right? THE WITNESS: I would not say a fair bit of music. I would say from none to very little. I don't know of any that use music as a program element. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 ARBITRATOR VON KANN: And you didn't discuss this, and we don't need to go into any details, but when you say you sell blocks of time to these ministries, I suppose you have some kind of a rate structure or sale structure or whatever it is to sell those blocks of time. THE WITNESS: We do. account of whether or not a program was using any sound recordings that would give rise to some royalty obligations? I mean you wouldn't anticipate distinguishing in that schedule between the programmer who uses no sound recordings and therefore is not increasing your royalty obligation at all versus the one who is. THE WITNESS: I've never seen that distinction. I've never heard it discussed. It would be an interesting discussion to have with our clients. I can't imagine that they would be interested in hearing that any of our expenses have risen and that we were passing them on. ARBITRATOR VON KANN: Is there any ## NEAL R. GROSS REPORTERS AND TRANSCE | 1 | distinction at the moment between I mean you'd have | |----|--| | 2 | the same issue, I guess, or
might with respect to | | 3 | ASCAP/BMI royalties. Some of your programmers aren't | | 4 | playing any music and therefore not giving rise; some | | 5 | are. Has there been any attempt up to now in any way | | 6 | to factor that into the charges that you make to those | | 7 | different programmers? | | 8 | THE WITNESS: Not with Salem | | 9 | Communications and to my knowledge not with anybody | | LO | else in the industry. | | L1 | ARBITRATOR VON KANN: So you would expect | | L2 | that Salem, for example, whatever royalties may be | | L3 | assessed here, that Salem would simply pick those up | | L4 | as general operating expenses to be deferred in some | | L5 | fashion, whether through increased advertising revenue | | L6 | or some other way; is that right? | | L7 | THE WITNESS: Correct. | | L8 | ARBITRATOR VON KANN: Okay. | | L9 | CHAIRMAN VAN LOON: Mr. Davis, I had a | | 20 | couple things I wanted to ask you about also. In your | | 21 | testimony, on page 8, down toward the bottom, in | | 22 | paragraph 17, you're talking about the non-commercial | | 1 | stations, and that second sentence says, "In many ways | |----|--| | 2 | their economies are comparable to National Public | | 3 | Radio stations and should be eligible for the same | | 4 | reduced royalties commonly afforded to NPR stations." | | 5 | What sort of a reduction do the NPR stations get? | | 6 | THE WITNESS: I don't know. I was | | 7 | speaking with an overview here, and I don't know what | | 8 | that reduction is. | | 9 | ARBITRATOR GULIN: You're speaking of the | | 10 | royalties that would be given to NPR by this Panel; is | | 11 | that what you mean? | | 12 | THE WITNESS: To the extent that national | | 13 | I guess I was drawing a similarity between National | | 14 | Public Radio, also a non-profit, and these | | 15 | organizations which are non-profit, many of them much | | 16 | smaller than any of the NPR stations I'm familiar | | 17 | with. But to the extent that NPR stations might be | | 18 | eligible for some sort of a special rate, I certainly | | 19 | think that these people should be too. | | 20 | CHAIRMAN VAN LOON: You mean a special | | 21 | rate possibly given by this Panel or special rates | | 22 | that they receive now in other context? | | 1 | THE WITNESS: Either. Either or both. | |----|--| | 2 | CHAIRMAN VAN LOON: Do you have any | | 3 | knowledge at all about reduced royalties that are | | 4 | commonly afforded to NPR stations, to use the words | | 5 | here in your I'm trying to understand what the | | 6 | words in your testimony mean. | | 7 | THE WITNESS: Well, I'm speaking | | 8 | philosophically, and I guess I'm under the impression | | 9 | that they do receive reduced royalties from ASCAP/BMI. | | 10 | I don't know what those are. I'm not familiar with | | 11 | them. I'm just drawing a similarity between the type | | 12 | of radio station as compared with a regular commercial | | 13 | radio station that's music intensive. | | 14 | CHAIRMAN VAN LOON: Am I remembering | | 15 | correctly you were do you know what kind of a | | 16 | discount NPR gets from ASCAP/BMI? | | 17 | THE WITNESS: No, I do not. I do not. | | 18 | CHAIRMAN VAN LOON: And I believe you | | 19 | testified earlier this morning about appropriate, I | | 20 | think was your word, appropriate reduced rates from | | 21 | ASCAP/BMI for your stations. | | 22 | THE WITNESS: Or stations that are part of | | 1 | the NRBMLC. | |----|--| | 2 | CHAIRMAN VAN LOON: Yes. | | 3 | THE WITNESS: Rates that more accurately | | 4 | reflect the limited use of music. | | 5 | CHAIRMAN VAN LOON: And are those | | 6 | generally ten percent discount or 25 percent? How do | | 7 | their rates reflect? | | 8 | THE WITNESS: I apologize that I don't | | 9 | know because I came into this in 1089 mid-stream, so | | 10 | I don't know what rates the other stations pay. I'm | | 11 | just not familiar with the differential. | | 12 | CHAIRMAN VAN LOON: But you do know for a | | 13 | fact that they pay different lower rates. | | 14 | THE WITNESS: I know they pay different | | 15 | with rates that more fairly reflect the different use | | 16 | of music. | | 17 | CHAIRMAN VAN LOON: But you have no | | 18 | concept whatsoever about how they more fairly reflect, | | 19 | what that translates into in practical terms. | | 20 | THE WITNESS: I apologize, but I honestly | | 21 | do not. | | 22 | CHAIRMAN VAN LOON: Okay. I wanted to ask | | 1 | you about one other thing, if I could your | |----|--| | 2 | Company's annual report. On page 4, which is the | | 3 | overview summary from your President and Chairman, you | | 4 | all may have done something which is not typical. In | | 5 | the second paragraph there at the very end, there's a | | 6 | sentence that says, "We have substantially reduced the | | 7 | cost base of our Internet business, and we expect to | | 8 | reach profitability in the fourth quarter of 2001." | | 9 | As far you know, as the Senior Vice President for | | 10 | Operations, are you on target to reach profitability | | 11 | for your Internet operations fourth quarter this year? | | 12 | THE WITNESS: I'm the Senior Vice | | 13 | President for operations of the Radio Station | | 14 | Division, but it is my understanding that we are on | | 15 | target to reach profitability for our other media | | 16 | division, which includes magazines and Internet. | | 17 | CHAIRMAN VAN LOON: I see. But this | | 18 | sentence would seem to say that even within other | | 19 | media, if you broke out magazines and Internet, the | | 20 | Internet is going to reach profitability, and a | | 21 | quarter of it starts a month from now. | | 22 | THE WITNESS: I can tell you we have not | | 1 | changed that guidance. | |----|--| | 2 | CHAIRMAN VAN LOON: Have not. | | 3 | THE WITNESS: Have not changed. | | 4 | CHAIRMAN VAN LOON: So as far as you know, | | 5 | you're still on target to do this. | | 6 | THE WITNESS: Correct. | | 7 | CHAIRMAN VAN LOON: Okay. Thank you very | | 8 | much. | | 9 | MR. JOSEPH: May I just explore that last | | 10 | point one little bit further? | | 11 | REDIRECT EXAMINATION | | 12 | BY MR. JOSEPH: | | 13 | Q If you look at that paragraph, does that | | 14 | explain what Salem and OnePlace have done to try to | | 15 | move toward profitability in the one-place operation? | | 16 | A It does not fully explain it, and what | | 17 | Salem has done is I think it does say that we've | | 18 | reduced the cost base, but we've also begun to receive | | 19 | revenues from these ministry programmers that are or | | 20 | our radio stations paying us to be on our Internet | | 21 | site. I think I referred at the beginning of my | | 22 | testimony to those 129 ministries that stream with us. | When we first got them to come with us, we had to give 1 them some free time just like all the Internet 2 companies were doing during those months, thinking 3 that numbers of hits would solve everything and that 4 we could sell a whole lot of banner advertising. 5 We've been just like every other Internet 6 We were probably overoptimistic on banner 7 company. advertising, but we've not been disappointed with the 8 response of the ministries to buy the archiving time 9 from us on our Internet. So we do continue to plan to 10 reach profitability by the fourth quarter, primarily 11 12 on the strength of that streaming business from those ministry clients. 13 Thank you. I don't have anything else. 14 Q 15 ARBITRATOR VON KANN: I'm sorry, but I got -- I think that series of questions prompts me to make 16 sure I understood some earlier testimony. You said 17 you're now receiving some money from the ministries 18 19 for their Internet streaming; is that right? THE WITNESS: Correct. 20 ARBITRATOR VON KANN: So they are paying 21 something to have you stream their programs. 22 THE WITNESS: Correct. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 ARBITRATOR VON KANN: This brings me back to the matter we discussed earlier and suggests we might have had a misunderstanding. My notion of passing on the royalty to the programmers was with respect to the Internet, because there ain't any royalty due for the radio, you understand that. You don't have to pay any royalty to the record companies for sound recordings played on over-the-air radio. The law doesn't require that. We're talking here only about the Internet. So with respect to the Internet operations, if you are indeed charging the programmers something, would you not include in that charge the royalty fee? THE WITNESS: As I understand it, we were talking about radio stations streaming the These are not radio stations; these are Internet. people who bring us their tapes, most of whom don't have music on them anyway, and just them to archive them so that our constituents and their can reach them through the Internet. So it's not an issue necessarily related to our radio stations other than it's a nice resource to tell our radio station listeners they can go there and hear the programs. ARBITRATOR VON KANN: All right. I guess my -- I don't want to prolong this too much -- my understanding from your testimony is that although you have whatever the total is, 85 or something stations, only about ten or 15 of them are streaming at this point. THE WITNESS: Correct. ARBITRATOR VON KANN: And then there's another two or three independents. And it is with respect to those that the royalty obligations that we're dealing with here would arise. THE WITNESS: Correct. ARBITRATOR VON KANN: And I guess, again, I'm wondering would it not be logical to say to those particular programmers, "Well, now that we are not only broadcasting your program over the air but it is also on the -- being streamed, that gives rise to an
additional royalty payment that we would not otherwise have, and we're going to charge that to you because that's part of the cost that is now being created by streaming your program." And I guess my question is whether that would be a viable model for you to follow, do you think? THE WITNESS: As I listen to you present it, I wish you could go with me to some of those and see if you were any better at convincing them of that than I was. ARBITRATOR VON KANN: Okay. And then one question that prompted the Chairman's question. About this reduction for NPR, and I understand you don't know the magnitude of it, is your understanding that there may be a reduction for NPR stations because they use less music in their programming? ARBITRATOR GULIN: Chairman von Kann, maybe I can shed some light on this. The royalties that are due for NPR are subject to a statutory license, and so it's set by statute, it was set by a panel, as a matter of fact, on which I served. So it is a different rate set by a compulsory license, whereas commercial radio is not subject to a statutory license so that's a -- that would be rates set by negotiations. I think he said that he doesn't really 2.0 | 1 | understand or know what the differential is between | |----|---| | 2 | what the commercial rates are what non-commercial | | 3 | rates are. | | 4 | ARBITRATOR VON KANN: Right. And that's | | 5 | the sound recording rate that you're talking about, I | | 6 | take it. | | 7 | ARBITRATOR GULIN: No. I thought you were | | 8 | asking him about ASCAP. | | 9 | ARBITRATOR VON KANN: Okay. Gine. | | LO | Okay. Thank you. | | L1 | CHAIRMAN VAN LOON: In that case, we thank | | L2 | you very much for being with us this morning and | | L3 | sharing this information. | | L4 | THE WITNESS: Thank you, Your Honor. | | L5 | CHAIRMAN VAN LOON: Is the next witness | | L6 | here or should we take a break? | | L7 | MR. JOSEPH: Yes, I believe he is. Seeing | | L8 | the next witness' counsel, I think I can | | L9 | CHAIRMAN VAN LOON: Okay. Why don't we | | 20 | plan to take a break then until 11 five past? | | 21 | (Whereupon, the foregoing matter went off | | 22 | the record at 10:47 a.m. and went back on | | 1 | the record at 11:08 a.m.) | |----|---| | 2 | CHAIRMAN VAN LOON: Ms. Aistars, will be | | 3 | you be proceeding with this witness? | | 4 | MS. AISTARS: I will. | | 5 | CHAIRMAN VAN LOON: Great. Let us welcome | | 6 | you to the proceeding. We appreciate your coming. | | 7 | Whereupon, | | 8 | DOUGLAS G. TALLEY | | 9 | Was recalled as a witness by Counsel for the | | 10 | broadcasters, and having been first duly sworn, | | 11 | assumed the witness stand, was examined and testified | | 12 | as follows: | | 13 | DIRECT EXAMINATION | | 14 | BY MS. AISTARS: | | 15 | Q Good morning, Mr. Talley. Could you | | 16 | please identify yourself and spell your name for the | | 17 | record? | | 18 | A My name is Douglas G. Talley, last name is | | 19 | spelled T-A-L-E-Y. | | 20 | Q And who is your current employer, Mr. | | 21 | Talley? | | 22 | A I'm employed by a company AEI/DMX Music. | | 1 | Q And what is AEI/DMX Music? | |----|--| | 2 | A It's a company that distributes music to | | 3 | businesses and residential subscribers worldwide. We | | 4 | have over 120,000 businesses worldwide that receive | | 5 | our music. | | 6 | Q And has the company always been known as | | 7 | AEI/DMX Music? | | 8 | A No. Prior to May of this year, DMX was a | | 9 | separate company in competition with another company | | 10 | called AEI Music. And we merged with AEI Music in | | 11 | May. | | 12 | Q And what is your current position at the | | 13 | company? | | 14 | A I'm the chief technical officer. | | 15 | Q And how long have you held that position? | | 16 | A I've had that position since 1992. | | 17 | Q Could you please explain for the panel | | 18 | what responsibilities you have in this role? | | 19 | A I'm in charge of research and development | | 20 | and all of the technical operations worldwide. | | 21 | Q Before you joined DMX did you have any | | 22 | other experience related to background music services? | | 1 | A Prior to joining DMX I was the founder and | |----|---| | 2 | chairman of a company called Digital Radio Labs which | | 3 | had one of the first cable TV delivered digital music | | 4 | services called Digital Plan. And for a time that | | 5 | company was a competitor of a DMX's. | | 6 | Q Could you describe your educational | | 7 | background for the panel? | | 8 | A I have a degree in electrical engineer. A | | 9 | bachelor's degree from Penn State and a master's | | 10 | degree from UCLA. | | 11 | Q And, Mr. Talley, could you tell the panel | | 12 | what the purpose of your testimony here today is? | | 13 | A The purpose of my testimony here today is | | 14 | to provide the panel with an overview of how DMX | | 15 | programs and transmits its content to businesses. And | | 16 | I also will focus on how DMX uses technology to | | 17 | protect copyrighted content and how our technology | | 18 | helps copyright owners promote the sales of their | | 19 | sound recordings. | | 20 | Q Now, Mr. Talley, today we'll be focusing | | 21 | on your delivery of music to business establishments. | | 22 | So to start off, could you please identify for the | | 1 | panel the methods by which DMX distributes music to | |----|--| | 2 | business establishments? | | 3 | A We have several delivery techniques that | | 4 | we use. One method is by direct satellite broadcast, | | 5 | transmissions from satellite to small satellite on | | 6 | businesses. | | 7 | We also distribute our content via cable | | 8 | TV network. | | 9 | We also have a product that plays CDs that | | 10 | are physically mailed to the business on a monthly | | 11 | basis. These are special encoded and formatted CDs. | | 12 | And we also have a product that has a hard | | 13 | drive in it that's resident at the business that has | | 14 | music on it that plays back music from this hard | | 15 | drive. | | 16 | Q Now, I'd like to go through each of these | | 17 | delivery models in turn, but just to start things out | | 18 | for the panel, could you please explain to us how | | 19 | music is programmed for delivery to business | | 20 | establishments? | | 21 | A Well, first of all, CDs are obtained by | | 22 | our music programming specialists that are principally | | 1 | located in Los Angeles. These CDs are previewed by | |----|--| | 2 | each one of the music programmers and each track is | | 3 | categorized as to what style it belongs in, energy, | | 4 | tempo, the mood it sets. | | 5 | Q And what is the purpose of these | | 6 | programming perimeters that you've identified for us? | | 7 | A They're used to determine how often the | | 8 | particular tracks should play, what style it should | | 9 | play and what order it should come in the play list; | | 10 | things like that. | | 11 | Q Now, during the programming phase, are | | 12 | there any copies made of the CDs? | | 13 | A No. | | 14 | Q Now, what happens after the programming | | 15 | phase with the music that's been listened to by the | | 16 | programmers? | | 17 | A It's the CDs are physically sent to our | | 18 | worldwide origination center in Denver, Colorado where | | 19 | the first thing that happens is the content on the CD | | 20 | that's been selected by the programmer is QCed. And | | 21 | by that I mean we look for any pops or clicks, or | | 22 | errors in the digital stream. If there are any, we | fix them. 1 We might also adjust the volume level that 2 the recording is made at so that every song we play 3 back in our programming plays back at the same volume 4 level. 5 We also might look at the ending of the 6 If it has a long, long fadeout, we might trim 7 that fadeout so that it butts up seamlessly next to 8 9 the next song that would be played. Then we -- we take that QCed content and 10 compress it into several different compression formats 11 that we use, and store it on a master file server 12 that's the main depository for all the music that we 13 14 program. 15 does the programming phase that 0 you've described for us vary from distribution model 16 17 to distribution model? No, it's essentially the same for each Α 18 model. 19 Okay. Now you mentioned the file server 20 0 that's at the worldwide operations center. Could you 21 describe for us the operation of that file server? 22 | 1 | And perhaps lets start with the DBS cable model of | |----|---| | 2 | distribution. | | 3 | A Okay. Can I have the first slide, please? | | 4 | MS. AISTARS: For the panel's reference, | | 5 | we'll be using the exhibit that are attached to Mr. | | 6 | Talley's testimony as Exhibits A, B and C, and we've | | 7 | made copies for your convenience. | | 8 | CHAIRMAN VAN LOON: Thank you. | | 9 | And I want to compliment both you and Ms. | | 10 | Aistars. You've done a excellent job so far of | | 11 | keeping your voice up, unlike some other witnesses. | | 12 | We need for the recording purposes and to make sure | | 13 | everybody in the room hears. Appreciate it very much. | | 14 | THE WITNESS: Okay. | | 15 | BY MS. AISTARS: | | 16 | Q Okay. This is a little hard to read. But | | 17 | before I get into the minutia of this chart, just let | | 18 | me describe some more about the way the file server | | 19 | operates, which is housed at the Denver origination | | 20 | center and where all of our content originates from. | | 21 | Basically there's a large depository of | | 22 | songs in the compressed and encrypted format in this | file server. Right now we have over a million songs 1 in that file
server. 2 Each music format that we program, whether 3 it be jazz, rock, classical has a separate computer 4 that draws content from this file server. Every day 5 we load up the client computers that have the jazz or 6 the rock format designations with new play lists. And 7 the play lists, as they proceed from song-to-song, the 8 client computers draw content from the main file 9 server and play out those songs on an individual 10 basis. 11 At anyone time the client computers might 12 hold up to 8 hours of music, and that music's placed 13 on a first in/first out basis. 14 15 And how frequently is it replaced? Approximately 8 hours. 16 And then in our broadcast model, which 17 this slide illustrates, the signal is transmitted, the 18 multiplex music which in this case is the feed to our 19 main satellite, Telstar 4, consists of 120 channels of 2.0 The encrypted content is transmitted to that 21 satellite and then it comes down to various places all 22 over the U.S. The primary distribution path of this encrypted music is to businesses with small one meter satellite dishes and a satellite receiver. And they can receive this stream music in their stores or restaurant. We also distribute it to cable TV operators who re-inturn transmit it over their cable TV networks to their subscribers. And it's received on digital set top boxes where it's decrypted and decompressed and turned back into analog music that they can play through their speakers. We also have a subcontractor called Microspace located in Raleigh, North Carolina that retransmits this music. Receives it from Telstar 4 and then retransmits it to another satellite, and it in turn goes to other subscribers that have satellite dishes pointed at a satellite called Galaxy 3R. We are in Denver co-resident with the AT&T technical operations that serves their cable networks. And we give this same music to AT&T, and they in turn redistribute to their cable TV subscribers throughout the U.S. 1 Mr. Talley, are you familiar with the 2 0 terms "caching" and "buffering?" 3 4 Yes. And could you tell us how you understand 5 these terms? 6 Well, neither of these terms have precise 7 Α It's not like if you asked engineering definitions. 8 9 me to define what a watt is or a volt, I could give you precise scientific definition that every engineer 10 would understand and agree with. But I think for the 11 purposes of illustration, I could give you some 12 examples of what these two terms are. 13 For example, if I had a hose in my garden 14 with water coming out of it, and I had a bucket. And 15 I would fill that bucket up with water from that hose 16 then I'd instantly empty it, fill it up, fill it up 17 again; keep doing that repetitively. That's what's 18 commonly known as buffering. 19 If I filled that bucket up once, put it 20 down over here, came back to it in an hour, maybe 21 emptied it, fill it up again I could call that | 1 | caching. | |----|--| | 2 | To give you another example, which is more | | 3 | relevant to these proceedings, every CD player has a | | 4 | circuit in it called a DDA converter. And part of | | 5 | that circuit is a thing called a buffer. And 44,000 | | 6 | times a second when that CD is playing, 32 bits of | | 7 | data from the CD are taken off the CD and put into | | 8 | that buffer, and then it's converted to analog left | | 9 | and right signals. | | 10 | So, for a typical CD for a 4 minute song, | | 11 | you would make over 10 million buffer copies in the | | 12 | process of playing that CD. | | 13 | Q Your explanation | | 14 | CHAIRMAN VAN LOON: I'm sorry. Could you | | 15 | just say that again? 10 million buffer copies? | | 16 | THE WITNESS: For a 4 minute song | | 17 | CHAIRMAN VAN LOON: Yes. | | 18 | THE WITNESS: 10 million buffer copies are | | 19 | made. | | 20 | CHAIRMAN VAN LOON: That's what I thought | | 21 | you said. | | 22 | BY MS. AISTARS: | | 1 | Q Now, when we were discussing h ow the | |----|--| | 2 | music is transmitted from the Denver facility to the | | 3 | ultimate end user, I believe you made reference to a | | 4 | client server in the Denver facility that stored the | | 5 | content for a period of 8 hours, I believe you said. | | 6 | A Yes. | | 7 | Q With respect to this DBS model | | 8 | transmission and the cable model of transmission, | | 9 | could you tell us whether there are any other cache | | 10 | copies of the content made to facilitate the | | 11 | transmission? | | 12 | A In this process there's no caching that | | 13 | goes on. There's many buffer copies made. | | 14 | Q And could you explain where the buffer | | 15 | copies might be made? | | 16 | A Well, in the process of encrypting the | | 17 | content, compressing it, transmitting it, receiving | | 18 | it, decompressing it, decrypting it there's several | | 19 | buffer copies made. Playing it back, converting it | | 20 | into analog there's several stages of this process | | 21 | where buffer copies are made. | | 22 | Q Now, Mr. Talley, if we could move on to | some of the other models of transmission that you mentioned for us. I believe you said that DMX also delivers content to business establishments using a hard disk based device called Axis. Could you describe that device for the panel? A Yes. On the next slide we show the transmission path for the Axis product. What Axis is is essentially a small unit the size of a set top box with a large hard drive in it. When a customer orders our music from us, if they want classical or jazz, we send them a unit that has a hard drive preprogrammed with a large amount of content that's consistent with the style they ordered. A typical unit can hold up to 700 hours of music. And then through a private network that's connected between the Axis unit in the business and our origination center in Denver, on a daily basis we send that unit new music and new play lists for it to play. The unit, for all intents and purposes, from the customer's standpoint works exactly like the satellite receiver. They select a channel and the 2.0 | 1 | music streams out. And it only plays music that we | |----|--| | 2 | tell it to play on command from the play list we send | | 3 | it. | | 4 | Q And is it possible for the customer in the | | 5 | business establishment to get access to the content | | 6 | stored in the Axis device? | | 7 | A The customer has no control over the | | 8 | individual songs. There's no user interface that | | 9 | allows the user to identify a song and dig into the | | 10 | directory that has those songs on there. It only play | | 11 | back what we command it to play. And the user | | 12 | experience, as I mentioned, is exactly the same as if | | 13 | they had the satellite receiver. | | 14 | Q Could you describe for the panel what, if | | 15 | any, security measures are employed in the Axis device | | 16 | to protect the content that's stored there or to | | 17 | protect that content that's been transmitted to the | | 18 | device? | | 19 | A Well, first of all, everything that's sent | | 20 | to it is sent in an encrypted format, proprietary | | 21 | encryption format that we license from IBM. It's sent | | 22 | in this encrypted format from our origination center | in Denver. It's stored on the hard drive in an encrypted format. And that only when that song is played back is it decrypted and turned back into an analog song that would play out through the PA system in the store. We also maintain ownership, DMX maintains ownership of all the equipment. So the store or business never has title to the product or the content on it. There's also a timeout device built into the player so that if -- if it's disconnected from our network or it's removed from the store, or somebody steals the unit, after a specified period of time the unit deactivates and it won't play music. The content is encoded at a lower data rate than normally would be attractive to consumers. Typically for people with MP3 players and things like that, they record their music at 128 kilobits and it's recorded in stero, and it's a popular consumer format. All this music is recorded at half the data rate and it's a slightly lower quality than would be attractive to consumers. And it's also recorded in mono. | 1 | Q Now, Mr. Talley, the final model of | |----|--| | 2 | distribution that I believe you mentioned was the CD | | 3 | based model. Could you describe that model for the | | 4 | panel, please? | | 5 | A Yes. This slide shows that model where | | 6 | the content is encoded onto specially coded CDs at our | | 7 | on premise operations in Seattle. | | 8 | From Denver where we have our master file | | 9 | server over a private network, the content is | | LO | distributed to Seattle and then specially coded CDs | | L1 | are produced and sent to each customer on a monthly | | L2 | basis. | | L3 | Q And you mentioned these are specially | | L4 | encoded CDs. Could you describe if there are any | | L5 | other security measures that are taken with this CD | | L6 | model of distribution? | | L7 | A Again, the playback device and the CDs are | | L8 | retained in ownership by DMX. There's also a built in | | L9 | timer that won't played CDs after a certain specified | | 20 | period of time. | | 21 | The format used to compress an encrypt the | | 22 | CDs is incompatible with consumer CD players. So if | anybody steals the CD and tries to play it on their 1 own player, it wouldn't play. 2 CHAIRMAN VAN LOON: Are those, the 3 transmissions going from Seattle out to the individual 4 businesses, is that again like in the mail? 5 THE WITNESS: Yes, that's mail. 6 7 CHAIRMAN VAN LOON: Yes. BY MS. AISTARS: 8 Now, you've described for us the security 9 0 measures that are incorporated in each of the various 10 distribution models. Are there any
measures that you 11 take at your own facilities to protect the content? 1.2 Well, everything in our operations that is Α 13 used to store or distribute the music is on its own 14 private network, which is independent of the other 15 networks we use for email and connections to the 16 Internet and other business purposes. 17 It's also -- everything's also encrypted 18 using a triple DES algorithm, which is a standard high 19 security algorithm that's used by many financial 20 institutions for the transmission of secure data. And 21 it's not at present exportable to other countries. 22 | 1 | Q Has your network ever been hacked? | |----|--| | 2 | A Since I've been at DMX, there's never been | | 3 | a known instance of hacking of the music network. | | 4 | Q And, Mr. Talley, what if any programming | | 5 | measures are taken to prevent the copying of sound | | 6 | recordings used in DMX's services to business | | 7 | establishments? | | 8 | A Well, first of all, all the programming | | 9 | software that puts together the play list has checks | | 10 | and balances in it that complies with the sound | | 11 | recording performance compliment. | | 12 | Second, a very high percentage of the | | 13 | music is programmed so that it is cross-faded from | | 14 | song-to-song. So there's not distinct beginnings or | | 15 | endings of each song, and this also discourages people | | 16 | from trying to tape or hack the music. | | 17 | Q Now, I believe that you said that another | | 18 | purpose of your testimony here today was to talk about | | 19 | how your technology promotes CD sales. What does DMX | | 20 | do, if anything, on a technology front to promote the | | 21 | sales of CDs? | | 22 | A Several things. First of all, the | equipment, the satellite receiver and the Axis unit itself have readouts on them, liquid crystal displays that every time a song plays it displays the artist, the album and the title of the song. Also through our cable TV distribution whenever a song plays on screen on TV is that same information; the artist, album and the title. In our next generation systems that we're developing now for interactive cable set tops, the album art will also be on screen, and also ways for the subscriber to point and click and order the album on line via the cable return path. We also have a website that shows for any channel music that we broadcast the last 15 songs that are played and the time that they're played. And so a subscriber could go to our website and get information on that song. And we also have a large number of customer service people located in Los Angeles and Seattle that routinely take calls from subscribers, and they're trained to answer questions about the music and help people get information on how to buy it. Q And why do you employ all of these technologies to provide this information? A Well, it's part of the appeal of the service. It's a benefit that we sell. And it's valued highly by our subscribers. Q Now, the next area that I'd like to turn to is the reasons for the use of cache and buffering copies in your processes. Could you tell us what, if any, effect it would have on your business if you were required to account for the number of buffer and cache copies that you make in any given transmission? A Well, in my opinion, it's really not practical. There are so many events that effect the number of copies that get made. It wold be extremely difficult or impossible to keep track of all these things. Every time a CD is played buffer copies are produced. Equipment fails, a new piece of equipment has to go on line. We may have to take backup copies and replicate them. It's just not practical in the process of producing the music and transmitting it to keep track of all these ephemeral copies. And would it be practical to count the 0 buffer or cache copies made in any one particular transaction? No, because there are so many steps that Α There's encryption, decryption, through. encoding, decoding, decompressing, conversion of the signal from analog -- from digital to analog. There's 7 just too many processes to keep track of. 8 There's also quite a bit of hardware and 9 software that we use that we don't control, we don't 10 design it. We buy it off the shelf. And there's 11 ephemeral copies being made in this software and 12 And we would have no way to determine how 13 many of these copies are made in this hardware and 14 15 software. And when you were providing some examples 16 of what you mean by cache and buffer copies for the 17 panel, you were fairly specific in identifying, for 18 instance, in the CD playback an example of how many 19 ephemeral copies might be made. Is this something 20 that's standard or is this something that might vary 21 from device-to-device or technology-to-technology? 1 2 3 4 5 6 22 | 1 | A It can vary from device-to-device. It can | |-----|--| | 2 | vary from how the equipment is used by the operators. | | 3 | We may have an editor that may have to | | 4 | edit a song several times before it's right for air | | 5 | play. | | 6 | I couldn't tell you how many times a | | 7 | particular song would be played back on a CD player or | | 8 | not played back. | | 9 | Q And why does DMX employ technologies that | | LO | require the making of buffer and cache copies? | | 1.1 | A We really have no option. We're dealing | | 12 | with digital media today. This is incidental to the | | 1.3 | process of producing quality content and delivering it | | 14 | to our customers. | | 15 | Q And what if any benefits does the use of | | L6 | this technology which results in the making of buffer | | L7 | or cache copies afford DMX? | | 18 | A Well, there's some value to us in terms of | | 19 | efficiency. But there's also value to the copyright | | 20 | owner from the standpoint that we can encrypt the | | 21 | content to a much higher degree and protect it to a | | 2.2 | much higher degree than we could if it was in ar | | 1 | analog form. And also, we can guarantee that the | |----|---| | 2 | quality of the content that we deliver is much higher | | 3 | than we normally would. | | 4 | Q Thank you, Mr. Talley. | | 5 | MS. AISTARS: That's all I have. | | 6 | CHAIRMAN VAN LOON: Mr. Garrett? | | 7 | CROSS EXAMINATION | | 8 | BY MR. GARRETT: | | 9 | Q Mr. Talley, I'm Bob Garrett. I represent | | 10 | the Recording Industry Association of America. | | 11 | Good morning. | | 12 | A Good morning. | | 13 | Q In the last series of questions you talked | | 14 | about value of the of buffer and cache copies in | | 15 | terms of the efficiencies that it offers you. What | | 16 | did you mean by that? | | 17 | A Well, in terms of being able to process | | 18 | the content and edit it, and QC it, the digital | | 19 | technologies that we have today versus what we had | | 20 | several years ago with analog allows us to get higher | | 21 | throughput, get the work done faster. | | 22 | Q Okay. Any other kinds of efficiencies? | | 1 | A In terms of distribution we can distribute | |----|---| | 2 | the content without using as much band width as we | | 3 | used to use for analog. | | 4 | Q And that brings down your band width cost? | | 5 | A There's some improvement there. | | 6 | Q You mentioned at the outset of your | | 7 | testimony the merger of AEI and DMX. Do you recall | | 8 | that? | | 9 | A Yes. | | 10 | Q I take it you're the chief technical | | 11 | officer of the merged company, is that correct? | | 12 | A Yes. | | 13 | Q Are the two companies that were merged, | | 14 | AEI and DMX, run separately or are their operations | | 15 | consolidated? | | 16 | A Well, we're starting to consolidate the | | 17 | efforts. The merger was just completed in May, so | | 18 | we're still going through a process of integration. | | 19 | Q Yes, but you do have responsibility for | | 20 | both sets of operations, correct? | | 21 | A Today I do. | | 22 | Q Okay. You referred earlier to the fact | | 1 | that you had 120,000 business customers, correct? | |----|--| | 2 | A Yes. | | 3 | Q Is that 120,000 business customers for the | | 4 | merged operation? | | 5 | A Yes. | | 6 | Q Okay. Now, could you tell me of those | | 7 | 120,000 customers how many operate under your | | 8 | broadcast model? | | 9 | A I couldn't be specific. I would say the | | 10 | majority of them do. | | 11 | Q And how about the Axis technology? | | 12 | A It's new technology, a very small number. | | 13 | Q Something around 5 percent? | | 14 | A Even less than that. | | 15 | Q Under one percent? | | 16 | A Today there's probably a couple of | | 17 | thousand users. | | 18 | Q And on the on premises model would be the | | 19 | remainder, so something less than a majority? | | 20 | A Yes. | | 21 | Q And your on premises model, yesterday Mr. | | 22 | Knittel testified and talked about certain on premises | | 1 | models that AEI had with Pro Pac and Pro CD. Are you | |----|---| | 2 | familiar with those? | | 3 | A Uh-huh. | | 4 | Q Say yes. | | 5 | A Yes. | | 6 | Q And the Pro Pac and Pro CD is what you're | | 7 | describing here in your on premises model? Let me | | 8 | rephrase that. | | 9 | When you described the on premises model | | LO | were you including within that what has been referred | | 11 | to as Pro Pac and Pro CD? | | L2 | A What I was describing in this diagram was | | 13 | what DMX has been doing. This doesn't cover what AEI | | 14 | has been doing. | | 15 | Q All right. Let's focus then for a moment | | L6 | on the on premises model. Is there any difference in | | L7 | the model that you described on the one hand and the | | 18 | Pro Pac and the Pro CD models on the other hand? | | 19 | A No, they're
technically they're | | 20 | similar. | | 21 | Q Okay. And are you familiar with the Pro | | 22 | Fusion method of providing of servicing your | | 1 | customers, correct? | |----|---| | 2 | A Yes. | | 3 | Q And when you described the Axis technology | | 4 | here, is there any difference between the Axis | | 5 | technology on the one hand and the Pro Fusion | | 6 | technology on the other hand? | | 7 | A The only difference is that the Pro Fusion | | 8 | technology presently uses CD ROMs to update it on a | | 9 | monthly basis. The Axis equipment connects | | 10 | electronically to the server in Denver and is updated | | 11 | by this electronic path. | | 12 | Q I see. And when Pro Fusion uses CD ROMs, | | 13 | I take it that CD ROMs are mailed? | | 14 | A Yes. | | 15 | Q All right. And lastly, on the broadcast | | 16 | model, is there any difference between the DMX | | 17 | broadcast on the one hand and the AEI broadcast model | | 18 | on the other hand? | | 19 | A The only difference is the number of | | 20 | channels that are transmitted. Also the DMX broadcast | | 21 | model has a lot more music transmitted than the AEI | | 22 | model. And the AEI equipment also broadcasts what we | | 1 | call in store messaging; announcements that the store | |----|--| | 2 | may want to insert between the music. The DMX | | 3 | equipment doesn't do that. | | 4 | Q I take it for all of the models that | | 5 | you've described here, that initially the CDs are | | 6 | placed into a digital depository that is located in | | 7 | Denver, is that right? | | 8 | A Yes. | | 9 | Q Let me go back to your broadcast model | | 10 | again. And if I could just ask you to look at the | | 11 | chart that you prepared for that broadcast model. Do | | 12 | you have that before you? | | 13 | A Yes. | | 14 | Q Just incidentally, whose chart do you | | 15 | think is better, yours or mine? | | 16 | A I haven't seen yours. | | 17 | Q That's okay. They put this in just to | | 18 | embarrass me, you know that. | | 19 | All right. Well, just focusing on the | | 20 | broadcast oh, one other thing, too. You talked in | | 21 | terms of buffer copies and cache copies, do you recall | | 22 | that? | | 1 | A Yes. | |----|--| | 2 | Q At one point in your oral testimony you | | 3 | also referred to ephemeral copies, do you recall that? | | 4 | A Yes. | | 5 | Q Is your reference to ephemeral copies | | 6 | meant to meant to include buffer and cache copies? | | 7 | A Yes. | | 8 | Q Does it include anything other than buffer | | 9 | and cache copies? | | LO | A No. | | L1 | Q Okay. So if I use the term ephemeral | | 12 | copies, we could use that as a term synonymous with | | L3 | both buffer and cache copies, correct? | | 14 | A Yes. | | L5 | Q Okay. All right. Turning to your U.S. | | L6 | broadcast model here, can you tell me at what stages | | L7 | in the process here ephemeral copies are made? | | L8 | A Every stage from the transmission to the | | 19 | reception. There are many, many, many places where | | 20 | this happens, where ephemeral copies are made. | | 21 | Q Okay. Well, let's just if we could go | | 22 | through the whole process. | | 1 | A Okay. | |-----|---| | 2 | Q And identify each of the stages here. I | | 3 | gather in the first step is that the physical CDs are | | 4 | copied into the digital repository, correct? | | 5 | A Yes. | | 6 | Q Okay. Do you consider those copies to be | | 7 | ephemeral copies? | | 8 | A Yes. | | 9 | Q And those copies are periodically purged | | 10 | from the digital repository, is that right? | | 11 | A Yes. | | 12 | Q Are any copies maintained there on a | | 1.3 | permanent basis? | | 14 | A They could be. The purge how often we | | 15 | purge it is a variable. | | 16 | Q What does it vary at? | | 17 | A How often we play the music, whether it's | | 18 | needed on a regular basis or it's not needed. | | 19 | Q There is no set policy that everything | | 20 | within the digital repository must be purged within a | | 21 | specified period of time? | | 22 | A No. | | 1 | Q Okay. Now, when copies are placed in the | |----|--| | 2 | digital repository, is there more than one copy made | | 3 | of each CD? | | 4 | A No. | | 5 | Q And you would consider the copying of a | | 6 | single CD into that digital repository to be either a | | 7 | buffered copy or a cache copy? | | 8 | A Well, yes. Just let me clarify my last | | 9 | answer. | | 10 | In the process of storing a copy, an | | 11 | ephemeral copy into the master server, there's several | | 12 | processes that we go through first to get it there. | | 13 | There's QCing, there's a slight amount of editing that | | 14 | might be done, there's volume leveling, there's | | 15 | encryption, compression. Throughout all these | | 16 | processes before it even gets on the server, there's | | 17 | ephemeral copies made. | | 18 | Q And those copies are made at your | | 19 | operation center there in Denver? | | 20 | A Yes. | | 21 | Q Once all of that process is gone through | | 22 | and you're actually putting the copy into the digital | | 1 | repository, is the copy that goes into the digital | |----|---| | 2 | repository considered to be either a cache copy or a | | 3 | buffer copy? | | 4 | A Yes. | | 5 | Q Which one is it or is it both? | | 6 | A I would call it a cached copy. | | 7 | Q And why would you call it a cached copy? | | 8 | A Because it's retained for unspecified | | 9 | period of time. | | 10 | Q All right. Sticking with your broadcast | | 11 | model, we've got the CD in the digital repository. | | 12 | Where does it go next? | | 13 | A Well, we have what we call client playback | | 14 | computers that on command from the individual play | | 15 | lists that are loaded into these client computers, | | 16 | they draw music from the master depository and decode | | 17 | it and play it out of those client computers. | | 18 | Q Physically where are these client playback | | 19 | computers located? | | 20 | A They're in the same room as the master | | 21 | file server in Denver. | | 22 | Q And how many in Denver, right? | | 1 | A Yes. | |----|--| | 2 | Q And how many such computers are there? | | 3 | A Approximately 120. | | 4 | Q Is it like one computer for each channel | | 5 | of programming that goes up to the satellite, is that | | 6 | right? | | 7 | A Yes. | | 8 | Q And so you'd have one computer that might | | 9 | be devoted to a jazz channel and another one that | | 10 | might be devoted to a classical channel, is that | | 11 | right? | | 12 | A Yes. | | 13 | Q Now do you consider the copies that reside | | 14 | in that playback computer to be either cache or buffer | | 15 | copies? | | 16 | A Well, in normal operation everything in | | 17 | that computer is replaced on a first in/first out | | 18 | basis on a regular time interval. So under normal | | 19 | circumstances I would call that caching. | | 20 | If there's a failure of the main server or | | 21 | if the main server goes down, what we do is we start | | 22 | to loop the music from the client computer. And in | | 1 | that mode then it operates like a cache. It keeps | |----|---| | 2 | playing back the last 8 hours of music until we fix | | 3 | the problem with the main server. | | 4 | Q Okay. What's the next step then after the | | 5 | you've got the different tracks in the client | | 6 | playback computer. Are they then transmitted from | | 7 | that computer up to satellite? | | 8 | A Right, but before that happens those | | 9 | tracks are encrypted, they're compressed again into | | 10 | the compression format used on the satellite system, | | 11 | which may be different than the and in many cases | | 12 | is different than the compression format we use to | | 13 | store it on the server. | | 14 | They're also multiplexed together so that | | 15 | all 120 channels is transmitted in a blanket format. | | 16 | And in all those processes there are ephemeral copies | | 17 | made. | | 18 | Q Okay. After ephemeral copies are made, | | 19 | then they are actually transmitted up to the | | 20 | satellite, correct? | | 21 | A Yes. | | 22 | Q And that's the Telstar 4 satellite that | | 1 | you described? | |----|--| | 2 | A Yes. | | 3 | Q And then your customers one way your | | 4 | customers can receive the programming is that they | | 5 | take their earth station or their dish and simply take | | 6 | it down from the Telstar 4 satellite, correct? | | 7 | A Yes. | | 8 | Q Okay. Now, between the time that it's up | | 9 | there on satellite and it goes down to that receiving | | 10 | dish are any ephemeral copies made? | | 11 | A No. | | 12 | Q Okay. All right. I gather another way | | 13 | your customers can receive it, is rather than directly | | 14 | from the Telstar 4 satellite, they would get it from | | 15 | Microspace, is that right? | | 16 | A Yes. | | 17 | Q And Microspace would take it down from the | | 18 | Telstar 4 satellite and put it back up on the Galaxy | | 19 | 3R satellite, correct? | | 20 | A Yes. | | 21 | Q And in the process of taking it down from | | 22 | the strike that. | | 1 | In the process of Microspace taking the | |----|--| | 2 | programming down from the Telstar 4 satellite, are any | | 3 | copies, ephemeral copies made? | | 4 | A When Microspace receives the signal, they | | 5 | receive it demultiplexed, decrypted, turn it back into | | 6 | an analog signal and then retransmit it. So that | | 7 | whole process of receiving it creates ephemeral | | 8 |
copies? | | 9 | Q Okay. And then once they create those | | 10 | ephemeral copies, they retransmit them back up to the | | 11 | Galaxy 3R satellite, correct? | | 12 | A Yes. | | 13 | Q Are there any ephemeral copies created in | | 14 | the course of that transmission? | | 15 | A Not to my knowledge. | | 16 | Q All right. And then again your customers | | 17 | could take it down from the Galaxy 3R satellite, | | 18 | correct? | | 19 | A Yes. | | 20 | Q And in the process of taking it down from | | 21 | that Galaxy 3R satellite are any copies, ephemeral | | 22 | copies made? | | | 11 | | 1 | A The same thing would happen again. In the | |----|--| | 2 | reception of the signal and decoding of the signal | | 3 | there would be ephemeral copies made. | | 4 | Q Okay. And they take the regardless of | | 5 | whether your customer got it from the Telstar 4 | | 6 | satellite or the Galaxy 3R satellite, after those | | 7 | ephemeral copies were made, what would happen to the | | 8 | programming next? | | 9 | A It would be played back through the | | 10 | speakers in the store or business. | | 11 | Q Okay. Any ephemeral copies that would be | | 12 | created in that process? | | 13 | A No. | | 14 | Q Now, one other method of distribution you | | 15 | discussed earlier involves cable. Do you recall that? | | 16 | A Yes. | | 17 | Q And as I look on your chart here, it | | 18 | appears that you transmit your programming to the HITS | | 19 | affiliate, correct? | | 20 | A Yes. | | 21 | Q Exactly what is the HITS affiliate? | | 22 | A Well, HITS is an acronym that stands for | | 1 | Head In the Sky, and it's a technical broadcast | |----|--| | 2 | facility that AT&T has located at the same facility | | 3 | that our studios are at in Denver. And what they do is | | 4 | receive content from many different sources; video and | | 5 | audio providers. And then they reencrypt it, they | | 6 | remultiplex it, they recompress it into the format | | 7 | that's compatible with all the AT&T cable system and | | 8 | set top boxes. And then they retransmit it to their | | 9 | subscribers in that format. | | LO | Q All right. This is the digital service | | L1 | that the cable operators offer, correct? | | L2 | A If you have AT&T digital cable, you have | | L3 | this HITS service. | | L4 | Q Okay. Now your transmission from Denver | | L5 | to HITS is done via microwave? | | L6 | A No. Actually, it's done by a wire. | | L7 | Q Fiber optics or cable? | | L8 | A It's coax cable. | | L9 | Q Coax cable. Okay. | | 20 | In the process of taking the programming | | 21 | there from your operations in Denver and getting it | | 22 | over to HITS, are any ephemeral copies made? | | 1 | A No. | |----|--| | 2 | Q Okay. When HITS receives that programming | | 3 | and transmits it off to various cable operators, are | | 4 | any ephemeral copies made there? | | 5 | A Yes. | | 6 | Q And are these cache copies or buffer | | 7 | copies, or both? | | 8 | A I would call them buffer copies. | | 9 | Q Okay. Once the cable operators receive | | 10 | them, they will then further transmit them to your | | 11 | business customers, correct? | | 12 | A Yes. | | 13 | Q Are there any ephemeral copies made in | | 14 | that process there? | | 15 | A Yes. | | 16 | Q And, again, are these cache or buffer | | 17 | copies? | | 18 | A I would call them buffer copies. | | 19 | Q Okay. Why would you call them buffer | | 20 | copies? | | 21 | A Because there are several steps where the | | 22 | signal is received, decoded, decrypted, converted from | | 1 | digital to analog. | |----|--| | 2 | Q Okay. I guess as you said in your | | 3 | broadcast model there are a lot of different ephemeral | | 4 | copies that are made, correct? | | 5 | A Yes. | | 6 | Q And if you can't make those ephemeral | | 7 | copies, you can't use this broadcast model, can you? | | 8 | A That's correct. | | 9 | Q Okay. Just turn for a second to the on | | 10 | premises model. Are there ephemeral copies that are | | 11 | created in the course of providing your services via | | 12 | the on premises model? | | 13 | A Yes. | | 14 | Q All right. Can you tell us again where | | 15 | would the first set of ephemeral copies be made? | | 16 | A Are you referring to the Axis slide or | | 17 | Q No, I'm referring to the on premise model. | | 18 | A On premises. Okay. | | 19 | Q Which would also be like Pro Pac or Pro | | 20 | CD. The third slide. | | 21 | MS. AISTARS: Actually, I think he | | 22 | testified that this represents DMX's activities and | | 1 | not Pro Pac and Pro CD. | |----|--| | 2 | MR. GARRETT: Right. That reminds me. | | 3 | BY MR. GARRETT: | | 4 | Q Let's go back to the broadcast model that | | 5 | we just discussed here. You talked about the | | 6 | different steps or the different stages at which | | 7 | ephemeral copies would be made. Would there be any | | 8 | difference if we focused not just on the DMX broadcast | | 9 | model, but on the AEI broadcast model? | | 10 | A There are some AEI broadcast operations | | 11 | that are done with analog technology. DMX uses all | | 12 | digital. | | 13 | Q Where does AEI use analog? | | 14 | MS. AISTARS: If you know. | | 15 | THE WITNESS: There are some analog | | 16 | satellite transmissions made through the specific AEI | | 17 | satellite that are used. And there's some reception | | 18 | with analog equipment. | | 19 | BY MR. GARRETT: | | 20 | Q Which satellite does AEI use. It's not | | 21 | Telstar 4, I take it? | | 22 | A AEI uses several satellites, but the main | | 1. | one is Galaxy 3R. | |----|--| | 2 | Q I take it for the AEI broadcast model to | | 3 | operate, it's necessary to make ephemeral copies at | | 4 | various stages, correct? | | 5 | A Yes. | | 6 | Q And without making those ephemeral copies | | 7 | they would not be able to operate using their | | 8 | broadcast model, correct? | | 9 | A Correct. | | 10 | Q Now, does AEI in its broadcast model ever | | 11 | make digital transmissions? | | 12 | A Yes. | | 13 | Q And now let's go over to the on premises | | 14 | model, which was your third chart. | | 15 | And just focusing on the DMX on premises | | 16 | model described in your chart here, can you tell me at | | 17 | what stages the ephemeral copies are made? | | 18 | A Well, starting with the origination | | 19 | operations in Denver where the file server has the | | 20 | music stored, and I've previously described how that | | 21 | music gets on that file server and the ephemeral | | 22 | copies that are made in the process of doing that | | 1 | Then the output of that server delivers | |----|---| | 2 | music to Seattle. There are ephemeral copies made in | | 3 | that process. And in Seattle that music is burned | | 4 | onto CD ROMS. And there ephemeral copies made in that | | 5 | process. | | 6 | And when it's transmitted or actually via | | 7 | the mail to the subscriber and they play the music | | 8 | back, there are several ephemeral copies made in the | | 9 | process of playing it back. | | 10 | CHAIRMAN VAN LOON: Can I just clarify on | | 11 | that. You just said and then are several made in the | | 12 | subscriber's playback. | | 13 | THE WITNESS: Yes. | | 14 | CHAIRMAN VAN LOON: A little earlier you | | 15 | talked about, I forget it was 10 million in a form in | | 16 | a song. | | 17 | THE WITNESS: Right. | | 18 | CHAIRMAN VAN LOON: When you said several | | 19 | now, do you really mean a lot like millions or are | | 20 | there significantly fewer of ephemeral copies in the | | 21 | subscriber playback? | | 22 | THE WITNESS: I mean millions. | | 1 | CHAIRMAN VAN LOON: I see. | |----|--| | 2 | BY MR. GARRETT: | | 3 | Q I just want to make sure I understand. | | 4 | When I put a CD in my computer to play, am I making | | 5 | ephemeral copies? | | 6 | A Yes. | | 7 | Q Okay. | | 8 | CHAIRMAN VAN LOON: Not if you don't play | | 9 | it. | | 10 | MR. GARRETT: If you don't play it, right. | | 11 | Turn it on. | | 12 | THE WITNESS: If you put a CD into a | | 13 | normal CD player, you're making ephemeral copies every | | 14 | time it takes 32 bits of data from that CD and | | 15 | converts it from an digital signal to an analog signal | | 16 | and it's buffered for a short period of time it's | | 17 | a short period of time. It's maybe 23 microseconds. | | 18 | But during that time you've created a buffer copy of | | 19 | a portion of the content. | | 20 | CHAIRMAN VAN LOON: And each time and | | 21 | every 4 minute song | | 22 | THE WITNESS: Every 4 minute song | | 1 | CHAIRMAN VAN LOON: whether it's on | |----|---| | 2 | your CD player or | | 3 | THE WITNESS: represents about 10 | | 4 | million ephemerals. | | 5 | ARBITRATOR VON KANN: Is this true, by the | | 6 | way, ephemerals or ephemeral copies, is this a | | 7 | lawyer's term or an engineer's term? | | 8 | THE WITNESS: It's not my term. It's not | | 9 | an engineering term. | | 10 | ARBITRATOR VON KANN: Okay. So you're | | 11 | familiar with it in the context of the copyright law | | 12 | and the lawyers. If we had an engineer convention, | | 13 | they wouldn't find the need to use the word ephemeral | | 14 | in talking about how their services work? They'd talk | | 15 | about buffer copies and cache copies, but they | | 16 | probably wouldn't talk about ephemerals? | | 17 | THE WITNESS: It's not a highly used term | | 18 | in engineering parlors. | | 19 | ARBITRATOR VON KANN: Okay. | | 20 | BY MR. GARRETT: | | 21 | Q Let's go back to your on premises model | | 22 | here. We've got the CDs in the file
server there in | | 1 | Denver. And I gather from Denver they end up in | |----|--| | 2 | Seattle, right? | | 3 | A Yes. | | 4 | Q Okay. Tell me exactly what happens | | 5 | between Denver and Seattle with all those different | | 6 | tracks that are in the file server? | | 7 | A They're transmitted on a private network | | 8 | to Denver or to Seattle. | | 9 | Q Transmitted digitally? | | 10 | A Yes. | | 11 | Q And you say in the course of that | | 12 | transmission there are buffered or cache copies that | | 13 | are made? | | 14 | A Yes. | | 15 | Q Is it buffered copies, cache copies or | | 16 | both? | | 17 | A Buffer copies. | | 18 | Q Okay. And why do you consider them to be | | 19 | buffer copies? | | 20 | A Because they replenished on a regular | | 21 | basis. And usually it's only part of the content | | 22 | that's copied. | | | II | | 1 | Q Why is that? | |----|--| | 2 | A Just the way it works. The data is | | 3 | packetized and sent in packets, and it's decoded and | | 4 | replicated. | | 5 | Now, when it gets to Seattle, the entire | | 6 | song is reassembled and put back together. So at that | | 7 | point I guess you could call that a cache copy. | | 8 | CHAIRMAN VAN LOON: The private network | | 9 | that goes between Denver and Seattle | | LO | THE WITNESS: Yes. | | L1 | CHAIRMAN VAN LOON: That's a hard wire as | | 12 | opposed to being beamed, or how does that | | 13 | THE WITNESS: It's a virtual private | | 14 | network that uses the Internet to transmit part of the | | 15 | content on. | | 16 | CHAIRMAN VAN LOON: I see. | | L7 | BY MR. GARRETT: | | 18 | Q And in Seattle the different tracks that | | 19 | you received here from Denver are copied onto a CD ROM | | 20 | you said? | | 21 | A Yes, individual CD ROMs that are produced | | 22 | for each business subscribing to the service. | | ŀ | | | 1 | Q And those CD ROMs are then mailed to the | |----|--| | 2 | different subscribers, correct? | | 3 | A Yes. | | 4 | Q All right. Now, on your chart here you | | 5 | have different arrows from Seattle to the business | | 6 | establishments that are identified both as encrypted | | 7 | compressed physical disk and transmitted. Do you see | | 8 | that? | | 9 | A Yes. | | 10 | Q What does that refer to? | | 11 | A The disks are sent via the U.S. Mail to | | 12 | the customer. And the disks are encrypted and | | 13 | compressed. The format of the content on the disk is | | 14 | encrypted and compressed. | | 15 | Q Where is it encrypted or compressed? | | 16 | A That happens in Seattle prior to the | | 17 | distribution and the production of the CD ROM. | | 18 | Q All right. But all the distribution | | 19 | between Seattle and the business establishment is done | | 20 | really through the mail, correct? | | 21 | A Yes. | | 22 | Q Okay. Can you tell me let's just focus | | 1 | for a moment on the AEI on premises model, the Pro Pac | |----|--| | 2 | or Pro CD. All right. Is there any difference | | 3 | between that model and the model you've described here | | 4 | in terms of where the ephemeral copies or the buffer | | 5 | or cache copies are made? | | 6 | A It's essentially the same. | | 7 | Q Okay. And let me ask you next about your | | 8 | Axis technology, the second chart that you have here. | | 9 | Again, we start with the file server, | | LO | correct? | | 11 | A Yes. | | L2 | Q And then from the file server there in | | L3 | Denver, what happens to the different tracks next? | | L4 | A Well, there's a separate file server that | | L5 | we use to just house the music that needs to be | | L6 | transmitted or sent to the individual Axis users. And | | L7 | from the play lists for each customer we know what | | L8 | music is already resident on the hard drive and what's | | L9 | not on the hard drive. And everyday there's a | | 20 | schedule of songs and new play lists that need to be | | 21 | sent to various customers. Those songs and those play | | 22 | lists are loaded into this independent file server. | | 1 | And when the Axis unit at the business calls up for | |----|--| | 2 | its daily download, it gets those particular songs and | | 3 | those particular play lists. | | 4 | Q All right. So in the Axis technology | | 5 | we're dealing with two independent file servers, is | | 6 | that right? | | 7 | A At our broadcast study, that's correct. | | 8 | Q So the different tracks will start out in | | 9 | your main file server and then be transferred to this | | LO | independent file server, correct? | | 11 | A Yes. | | 12 | Q All right. And in that process of | | 13 | transferring from the main file server to the | | L4 | independent file server are buffer or cache copies | | L5 | made? | | L6 | A Yes. | | 17 | Q Are they buffer copies or are they cache | | 18 | copies? | | 19 | A They're cache copies and buffer copies. | | 20 | Q They're both? | | 21 | A Yes. | | 22 | Q Okay. And then from the independent file | | 1 | server you will send different tracks to the is it | |----|---| | 2 | the hard drives located at the different business | | 3 | establishments, customers, correct? | | 4 | A Yes. | | 5 | Q And you'll do that via the Internet or via | | 6 | telephone lines, correct? | | 7 | A Yes. | | 8 | Q Okay. And are there buffer or cache | | 9 | copies that are made in that process? | | LO | A Yes. | | L1 | Q Are they buffer or are they cache? | | L2 | A They're both. | | L3 | Q Okay. Now, let me make certain I | | .4 | understand. In the process we were just describing | | L5 | here, you are updating the play list that reside on | | L6 | the hard drives at your business establishment | | L7 | customers, correct? | | L8 | A Yes. | | L9 | Q Am I correct that initially you take that | | 20 | hard drive unit is physically mailed or sent to the | | 21 | business establishment customer? | | 22 | A We have installers that install it in the | | 1 | store. | |-----|--| | 2 | Q Okay. But that hard drive that is | | 3 | ultimately installed in the store is originally loaded | | 4 | in Denver, correct? | | 5 | A That's correct. Denver or Seattle. | | 6 | Q Okay. And then what you do is you will | | 7 | update that on a periodic basis? | | 8 | A Yes. | | 9 | Q Okay. Are the different tracks that are | | LO | loaded onto the Axis player there in Denver or | | L1 | Seattle, are those are ephemeral copies made in | | L2 | that process? | | 13 | A Yes. | | L4 | Q And, again, are they buffer or are they | | 1.5 | cache copies? | | L6 | A They're cache copies. | | L7 | Q Okay. Is there a policy, at least for the | | L8 | DMX operations, as to when the different cache or | | 19 | buffered copies must actually be purged from the | | 20 | system? | | 21 | A It's variable. It depends on how often we | | 22 | play certain song. If it's a song that's been encoded | | | | | 1 | and we don't use it any longer, it doesn't show up in | |----|--| | 2 | any play lists, then it's purged. | | 3 | Q Okay. | | 4 | MR. GARRETT: I have no further questions. | | 5 | Thank you, Mr. Talley. | | 6 | MS. AISTARS: We have a few on redirect, | | 7 | but if I could take a minute. | | 8 | CHAIRMAN VAN LOON: Please. | | 9 | (Whereupon, at 12:16 p.m. off the record | | 10 | until 12:27 p.m.) | | 11 | CHAIRMAN VAN LOON: Ms. Aistars? | | 12 | MS. AISTARS: I just have one or two | | 13 | questions. | | 14 | REDIRECT EXAMINATION | | 15 | BY MS. AISTARS | | 16 | Q Mr. Talley, do you recall that you used | | 17 | the term ephemeral per Mr. Garrett's suggestion | | 18 | earlier in your testimony? | | 19 | A Yes. | | 20 | Q And when you used that term as meaning | | 21 | buffer or cache copies, you didn't use it in the legal | | 22 | sense that's ascribed to that term under the Digital | | | 11 | | 1 | Millennium Copyright Act, did you? | |----|---| | 2 | A No. I'm not a lawyer and I've never read | | 3 | the Digital Millennium Copyright Act. | | 4 | ARBITRATOR VON KANN: It's great stuff. | | 5 | THE WITNESS: I was not using that in any | | 6 | legal context at all. | | 7 | BY MS. AISTARS | | 8 | Q Thank you. | | 9 | MS. AISTARS: That's all. | | 10 | CHAIRMAN VAN LOON: Either of you have any | | 11 | questions? | | 12 | ARBITRATOR GULIN: Well, I guess I would | | 13 | ask, for example, on page 12 when you speak of number | | 14 | of ephemeral copies made in aid of licensed or exempt | | 15 | transmissions, when you were speaking of number of | | 16 | ephemeral copies made regarding exempt transmissions, | | 17 | there also you were not using it in a legal sense? | | 18 | The term ephemeral? | | 19 | THE WITNESS: No. | | 20 | ARBITRATOR GULIN: Okay. Thank you. | | 21 | CHAIRMAN VAN LOON: I wanted to ask you, | | 22 | we had your colleague Barry Knittel here yesterday | | 1 | from the AEI side and more business person and not a | |----|--| | 2 | technical person. And we asked him some of the same | | 3 | questions that you were asked today, and he gave good | | 4 | answers to the best of his ability, but he's not the | | 5 | chief technical officer and didn't know what you knew. | | 6 | THE WITNESS: Yes. | | 7 | CHAIRMAN VAN LOON: In a somewhat parallel | | 8 | vein, I know you're not as familiar with the business | | 9 | side as he is. I did want to inquire whether you are | | LO | aware of part of his testimony was that the AEI/DMX | | L1 | proposal for this proceeding is that there be a | | L2 | minimum fee set and a suggested dollar amount for | | L3 | that. Are you aware of that aspect? | | L4 | THE WITNESS: Not at all. I
haven't had | | L5 | any discussions with Mr. Knittel about that. | | L6 | CHAIRMAN VAN LOON: I see. Okay. Well | | L7 | then, my other question would be a waste of time. | | L8 | Thank you very much for coming for these | | L9 | great diagrams. And you made it understandable to | | 20 | nonengineers. So thank you very much. | | 21 | THE WITNESS: Thank you. | | 22 | MR. STEINTHAL: I hope that wasn't | intended as a slight to Mr. Garrett. 1 MR. GARRETT: I did take it that way, but 2 that's okay. 3 CHAIRMAN VAN LOON: Never even crossed my 4 mind. 5 We have at least two possibilities at this 6 time. 7 One thing that we talked about yesterday 8 is having a further conversation now about the 9 rebuttal phase, giving you the 48 hours from our 10 earlier conversation to have further conversations 11 about that. 12 Also, we, the panel at least, have a 13 question with regard to the applicability of 112(e) to 14 these background music services. We would like to 15 hear briefly from each side about that, briefly and 16 informally. And if people were comfortable talking 17 with us about that today, we'd be delighted. If you'd 18 rather wait until next week or sometime, that would 19 also be fine with us. 20 And we're also not sure whether the 21 conversation about rebuttal is a five or 10 minute 22 thing or a longer conversation. 2.0 So, we're prepared either to take our traditional lunch break at this time, then come back in an hour and talk about rebuttal phase and if you would like to talk about 112(e) today, take up both of those things. Or alternatively, and I guess especially if you want to put off the 112(e) -- and we're talking 10 or 15 minutes from each side. I mean, very sort of -- maybe less brief explanation and possibly some panel questions. If we want to put that off until next week, we could possibly do the rebuttal conversation now and break before lunch. MR. STEINTHAL: My own preference would be to do the rebuttal conversation now, adjourn since we don't have witnesses in the afternoon because the witnesses are tomorrow. And have the 112(e) discussion sometime next week. I don't know if that's equally desirable to RIAA, but I know that we'd like to circle and talk a little bit with our clients on the 1121(e) issue too before we address it in the manner that you apparently WASHINGTON, D.C. 20005-3701 And both can do it want to address it. 1 And certainly I don't think that the 2 rebuttal conversation is going to be that long. 3 if we can do it before lunch, it makes sense so we 4 don't have to come back. 5 Well, one other option is MR. GARRETT: 6 they could leave and I could talk to you about 112(e). 7 Ιf BERZ: we 8 I think we've tried that before and we separately. 9 haven't been able to work it out. 10 11 CHAIRMAN VAN LOON: Right. MR. GARRETT: That's acceptable to us if they want to wait and talk about it next week, just tell us when you want to hear from us, and we'll be prepared to talk about it then. CHAIRMAN VAN LOON: We were thinking that probably if it were next week, the logical time would be Wednesday after the witnesses and possibly still be able to get it all in the morning, depending on how long that is. We say that partly thinking that probably it'll be longer, more grueling days in the Marks' testimony. But, obviously, if we somehow ended 12 13 14 15 16 17 18 19 20 21 | 1 | up a half day early on Marks, we could do that as | |----|---| | 2 | well. | | 3 | MR. GARRETT: It may make some sense to | | 4 | allow us to review the transcript and prepare to talk | | 5 | to you in the context of having done that. | | 6 | CHAIRMAN VAN LOON: Okay. | | 7 | MR. BERZ: I think that'll work just fine. | | 8 | I'm just letting you know that I have court dates | | 9 | starting on Thursday and Friday of next week in the | | 10 | same case in Wilmington. | | 11 | ARBITRATOR VON KANN: We won't be able to | | 12 | hear from you on Thursday. | | 13 | CHAIRMAN VAN LOON: Okay. Wednesday and | | 14 | today. Okay. Wednesday will be the date. | | 15 | Perhaps we could hear from you then on | | 16 | rebuttal on the further conversations you've had and | | 17 | where things stands. | | 18 | (Whereupon, at 12:35 p.m. off the record | | 19 | until 12:37 p.m.) | | 20 | MR. STEINTHAL: I've got a list of six | | 21 | things I thought we were going to talk about on this | | 22 | subject, and if no one else wants to go first, I'm | happy to rattle down the list and see where we are. 1 CHAIRMAN VAN LOON: We have a list that 2 says six? Six A&B. 3 MR. STEINTHAL: It may not be the same, 4 5 but --This will be an CHAIRMAN VAN LOON: 6 interesting exercise. Please, sure. 7 MR. BERZ: You get 10 points for each --8 On just the MR. STEINTHAL: 9 scheduling issue in terms of what dates we're doing. 10 We're supposed to be before you. I have October 1 is 11 the date by which -- or the day we're going to have 12 sort of an interim conference with you before the 13 hearing starts on scheduling, even before the witness 14 statements get filed. And that keys to the fact that 15 we're going to have some sort of designation of 16 witnesses before then, which we'll talk about in a 17 But at a time, presumably to be set by Your 18 19 Honors, we'll have some sort of conference, whether telephonic or in person, I don't know which is 20 required. 21 But other than that, we're still on the witness statements due on the 4th. 1 2 The document production underlying the witness statements on the 5th. 3 4 On the 8th, which is the Monday after that 5 Friday, each side informs the other of any problems they have with the document production or motions, or 6 7 whatever they feel they may want to bring to the 8 panel's attention. 9 On the 9th they exchange their positions with respect to that, and hopefully try to work 10 11 whatever we can work out. 12 And then assuming there's anything left 13 open, we would have a conference with you here in Washington in lieu of motions to resolve the open 14 matters raised in the form of either motions or 1.5 16 discovery issues. 1.7 Depending on how we do with numbers of 18 witnesses and the like, we are holding the 12th and 19 the 13th as potential hearing days; that Friday and 20 Saturday. And then have the originally scheduled period starting on the 15th for hearings with the 21 bracket around the Sunday in case the march goes through Sunday as the panel indicated we could do, if 1 2 necessary. It's just there as a plug date to talk about if it's necessary. 3 4 ARBITRATOR GULIN: Let me just mention 5 that the building's closed on Sundays, so we've got to have an alternate site. 6 7 MR. STEINTHAL: I think on a lot of that, the 12th and 13th and the Sunday, a lot of it depends 8 9 on events between now and then in terms of witness statements, witness designations, etcetera. 10 So, as 11 Mr. Garrett said when we were doing this two days ago, you know, we'll be in a better position to inform the 12 panel about time periods and the like once we see the 13 witness designations. 14 So that's just my sort of list, that was 15 the panel confirmed hearing dates or conference dates 16 17 that I had as essentially pretty much taken without any kind of dispute from the conversation two days 18 19 ago. 20 CHAIRMAN VAN LOON: Let me interject and go back to the October 4th date for witness statements 21 to be in and just two reminders and clarifications. 1 One is that the panel has requested that we receive copies of the rebuttal statements on CDs in 2 3 addition to the written paper format. And like to just remind you that. 4 5 And second, we've been asked by the 6 Copyright Office to remind you that that really means getting completed materials in before 5:00 on that day 7 8 delivered fully assembled, normal course of business. 9 And we want to honor that request. 10 ARBITRATOR VON KANN: One question on the October 1 date conference re: scheduling. Was it your 11 12 notation that by that point the parties having exchanged their witness list in some fashion, a call 13 14 will be made in effect as to whether we need October 12 and 13? 15 MR. STEINTHAL: I think that I understood 16 17 the concept to be that we would be in a better 18 position by the 1st to make a call as to whether the 19 12th and 13th would be advisable, yes. 20 ARBITRATOR VON KANN: Okay. I consider that the drop MR. GARRETT: 21 dead date we need the 12th and 13th, we would discuss 22 | 1 | that with you on that day. If we don't raise it on | |----|--| | 2 | that day, we're not doing it on the 12th and 13th. | | 3 | MR. STEINTHAL: I think that's a fair way | | 4 | to put it. | | 5 | MR. GARRETT: But I also thought that we | | 6 | would use that occasion to talk about anything else | | 7 | that we thought might be helpful, appropriate, | | 8 | necessary to deal with the rebuttal phase. | | 9 | ARBITRATOR VON KANN: The October 1 date | | 10 | was mentioned in our session on Tuesday, but I can't | | 11 | I'm not sure how it came about nor is it really | | 12 | necessary, it seems to me, for it to push back that | | 13 | far. | | 14 | You all talked about exchanging your | | 15 | witness list sometime between the 24th and Thursday | | 16 | the 27th. | | 17 | CHAIRMAN VAN LOON: I was the one that put | | 18 | that on the 1st. | | 19 | ARBITRATOR VON KANN: You were the one | | 20 | okay. The 1st. | | 21 | I don't know whether we could have that | | 22 | all right, well there is a good reason. Is that time | | 1 | 1 | | 1 | enough thought for you to line up witnesses on the | |----|---| | 2 | 12th and 13th if you had to? | | 3 | MR. STEINTHAL: Well, that leads me to | | 4 | another issue, which is who goes first. | | 5 | ARBITRATOR VON KANN: Okay. | | 6 | MR. STEINTHAL: Which I neglected to chat | | 7 | with Mr. Garrett about. | | 8 | ARBITRATOR VON KANN: Well, you got ten | | 9 | points. That's a match. | | 10 | MR.
STEINTHAL: We did have a sense from | | 11 | the initial discussion a long time ago that if the | | 12 | RIAA was going to go first in the direct case, then | | 13 | the broadcasters/webcasters would go first in the | | 14 | rebuttal phase. We've never formalized that in any | | 15 | kind of discussion either with the RIAA or with the | | 16 | panel. But certainly we're prepared to proceed on | | 17 | that basis. | | 18 | ARBITRATOR VON KANN: You'd like to go | | 19 | first | | 20 | MR. STEINTHAL: I think yes, we've | | 21 | talked about it and believe it sort of gives you | | 22 | know, for various reasons we're we feel that we | | 1. | should be able to and are ready to go first. | |----|--| | 2 | CHAIRMAN VAN LOON: Did you say that had | | 3 | not been discussed | | 4 | MR. STEINTHAL: Well, I haven't talked to | | 5 | Mr. Garrett about, other than in a general sense a | | 6 | long time ago. | | 7 | CHAIRMAN VAN LOON: I see. | | 8 | MR. STEINTHAL: And we talked about this, | | 9 | who was going to first. | | 10 | MR. GARRETT: We talked about it a long | | 11 | time ago. It's okay with us. | | 12 | ARBITRATOR VON KANN: Okay. So then it | | 13 | would be, Mr. Steinthal, you would have to line up | | 14 | witnesses by the 12th or 13th? | | 15 | MR. STEINTHAL: Right. Right. | | 16 | ARBITRATOR VON KANN: So the question is | | 17 | is October 1 time enough for you | | 18 | MR. STEINTHAL: We'll get our witnesses in | | 19 | here. | | 20 | ARBITRATOR VON KANN: Okay. | | 21 | CHAIRMAN VAN LOON: We're not dealing with | | 22 | August vacation days. | MR. STEINTHAL: That's right, and we don't 1 have Labor Day, we don't have August holidays. 2 ARBITRATOR VON KANN: You skipped over and 3 said you were going to return to the question of 4 5 witness statement lists? MR. STEINTHAL: Yes. That's going out of 6 7 order here because of the way things have gone, but certainly another item of my six was the issue of 8 9 witness designation, both from a scheduling standpoint and how it's going to proceed. 10 We talked the other day about sometime 11 12 between the 24th and the 27th. What we've proposed to the RIAA is that the designations be made on the 25th 13 and that there would be the opportunity to one, and 14 only one, on a basis that if there's a witness that is 15 designated that it comes as a surprise to the other 16 side, they should be able to add one person if it's 17 necessary to rebut that. 18 With respect to the designations, we've --19 20 when we raised this with Mr. Garrett initially, we talked about at least for the expert having a short 21 description of the subject matter of what they're 22 going to address, especially if there's a new expert, for example. I think we would like to know what the subject matter is, and I don't think we had a disagreement about the fact that a two or three sentence description of the subject matter would be appropriate. And then we would within two days from the 25th, i.e. on the 27th, each party would exchange whether there is an additional witness that they intend to designate as a consequence of the designations made on the 25th. So that by the 27th there would be a complete set. That's the -- CHAIRMAN VAN LOON: The 27th would also be if you were dropping anybody from your original list? MR. STEINTHAL: Well, we talked about that earlier. I think I have to agree with Mr. Garrett that you should be able to drop people after the 27th. If it turns out that upon further reflection one can speed up the process and drop a witness, it shouldn't be mandatory that you drop by the 27th or you don't drop at all. And I agree with that. ## NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 2.0 I think in good faith we ought to let people know as soon as possible so that we can be as forthcoming with you about the scheduling requirements and people don't have to go, you know, do work on witnesses in terms of preparing for potential witnesses that aren't going to be called. But to have a mandatory deadline of dropping people by the 27th, I agree there might be good reasons why you're making some decisions on a rolling basis on that. ARBITRATOR VON KANN: So is there a risk that everybody will want to be safe and make sure that they've put everybody down on the list that they might even conceivably have in mind, and therefore, you know, you'll each put 25 names on your list knowing at the end of the day you'll probably use 10. And when we have our call on October 1st, or whatever, to figure out how many hearing days, we'll be looking at the list of 50 people or 40 or 30, we'll be looking at a larger list than is probably realistic. MR. STEINTHAL: There's got to be a certain amount of good faith here on both sides part. And I think I know we're going to approach it that way, and I have every expectation that the RIAA will 1 I just think it's a question of a lot of 2 things being considered as you roll into the rebuttal 3 4 stage. Yes, there'll be certainly the inclination 5 to be over inclusive at the beginning and narrow your 6 7 focus as you get closer to put in your witness statements on the 4th. 8 9 ARBITRATOR GULIN: Was there any talk of 10 limiting the number of witnesses? MR. STEINTHAL: We haven't talked about 11 And I would think in response to Judge Von 12 that. Kann's comment, having the additional one may -- and 13 I mentioned this the other day, may have the effect of 14 not being over inclusive in the original designation 15 16 as long as you have the ability to designate one more 17 if there's something that surprises you. But in terms of the 18 ARBITRATOR GULIN: final list would it be helpful to have a limit on that 19 so there's not a tendency to load up with 15/20 20 witnesses that the other side has to prepare for, and 21 then it turns out you delete 5, 6, 7? I mean, I 22 | 1 | understand that there's some implicit good faith here, | |----|--| | 2 | but | | 3 | CHAIRMAN VAN LOON: You may be forgetting | | 4 | our conversation last night about the other way to | | 5 | deal with this. | | 6 | ARBITRATOR GULIN: Well, actually I'm not. | | 7 | That's one way to deal with I think that addresses | | 8 | the idea of time, total time. But I think what I'm | | 9 | focusing on now is the idea of not causing the other | | 10 | side to prepare to cross examine a lot of witnesses | | 11 | that aren't really going to be appearing. | | 12 | MR. STEINTHAL: Judge, I think that we're | | 13 | going I mean, the reality is that we're going to be | | 14 | so busy until the 4th. I mean, I don't know about | | 15 | those guys, but it's going to be hard to be preparing | | 16 | for cross pre issue before the 4th. | | 17 | ARBITRATOR GULIN: Mr. Garrett's planning | | 18 | vacation. | | 19 | MR. STEINTHAL: So as a practical matter | | 20 | the 4th is the drop dead date. | | 21 | ARBITRATOR GULIN: Okay. | | 22 | | | 1 | a cross prep issue as much as it is a question of | |----|---| | 2 | defining how much time we need during the trial. | | 3 | ARBITRATOR GULIN: Well, then I guess | | 4 | that's assumed from the idea of time limitations. | | 5 | CHAIRMAN VAN LOON: And before you go any | | 6 | further, Mr. Steinthal, I understood if I caught your | | 7 | words at the beginning accurately, this was sort of | | 8 | your thinking and a proposal to Mr. Garrett. And I'd | | 9 | like to make sure how much of this is agreed by the | | 10 | parties before we add in a lot of other issues. | | 11 | MR. GARRETT: Well, I think that we agreed | | 12 | on everything related to the dates that Mr. Steinthal | | 13 | read off, you know, October 1st through the 15th. | | 14 | CHAIRMAN VAN LOON: That was the original | | 15 | overall schedule? | | 16 | MR. GARRETT: Right. And I think we're | | 17 | all on the same page on that one. | | 18 | CHAIRMAN VAN LOON: Right. And you're | | 19 | agree that they'll go first? I was meaning with | | 20 | regard to this last topic, witness designation. | | 21 | MR. GARRETT: Right. | | 22 | CHAIRMAN VAN LOON: And using the 25th | | 1 | | adding only one, short description of subject matter 1 and the 27th as a date whether adding anybody. 2 MR. GARRETT: I agree that we should have 3 a date where we would exchange the names of our -- of 4 witnesses and that we would give a two or three 5 sentence description of the substance of testimony. 6 7 I agree with what I think -- a statement Mr. Steinthal made that both sides should make a good 8 faith designation on that date. We shouldn't be 9 10 putting in names of people who we are consciously intending then to withdraw. 11 You know, I will certainly give 12 13 whatever day we agree upon my best judgment as to who is going to be the witnesses, and I'm not going to be 14 intending to withdraw people here unless for some, yo 15 16 know, exceptional circumstances that I don't perceive 17 at that time. But I do think we have to operate in good faith on that and not simply say I just throw a 18 19 list of 100 names on here. That's number one. And I think related to that I would like 20 the extra days. I would like not to do this until the 21 22 27th. | 1 | I just know from conversations with the | |----|--| | 2 | rest of my team that we have a lot of different things | | 3 | that people are contemplating right now. And I, | | 4 | frankly, have to get back there and kind of look what | | 5 | they've got, what we've got in the record here and | | 6 | make final judgments. Also to see what kind of | | 7 | testimony those with whom we've been talking about are | | 8 | prepared to offer. And I would rather take that | | 9 | notification date as late as possible, if it's still | | 10 | consistent with the overall objective here of giving | | 11 | some advance notice. So, I would still propose the | | 12 | 27th. | | 13 | CHAIRMAN VAN LOON: How do you
feel about | | 14 | the possibility of adding one witness after that date | | 15 | or those two days? | | 16 | MR. GARRETT: I would prefer not to do | | 17 | that. I think both sides ought to make the best | | 18 | judgment as to who they feel is necessary in rebuttal | | 19 | here and not have that influenced by, you know, the | | 20 | names that the other side gives them on this | | 21 | particular date here. | | 22 | In the normal course of things in the | | 1 | rebuttal phase, you wouldn't find out any of this | |----|--| | 2 | information until the date that the rebuttal case had | | 3 | been filed. And you would have to go forward with | | 4 | that. But I just I just think we both ought to | | 5 | independently determine what our rebuttal case should | | 6 | look like and then not change it around to meet some | | 7 | perceived theories or impressions, or whatever, from | | 8 | the other side. That's my view. | | 9 | ARBITRATOR VON KANN: I'd be interested in | | 10 | what both counsel think about Judge Gulin's mention of | | 11 | a possible witness limit, independent of time limits | | 12 | at the hearing. We'll talk about that in a minute. | | 13 | Would it be helpful to you? I mean, this | | 14 | is a little bit like getting to write a brief. When | | 15 | the Court says it's going to be 50 pages, all right, | | 16 | that's your perimeters and you all adjust accordingly. | | 17 | Would it be helpful if we had a ground | | 18 | rule that, you know, each side can call not more than | | 19 | 10 witnesses in rebuttal, or some number? | | 20 | I have been in proceedings where counsel | | 21 | have welcomed that because it kind of sets a, you | | 22 | know, overall framework and they both operate within | that framework, and that sort of have been useful. 1 Other cases people will say no, we prefer to make our 2 own judgments about that, don't set any limits. 3 MR. STEINTHAL: Let me react to that. 4 This is not the usual case in so many different ways. 5 I mean, we have -- I don't know how many parties we 6 have anymore, but clearly double digit parties on our 7 the table. And there are of 8 perspectives, I mean, that relate conceivably to NPR 9 then relate to others, or the religious broadcasters. 10 And if a client says I want the opportunity to rebut 11 X, it's very hard. That's why a numerical limit for 12 this side of the table representing dozens of parties 13 is a difficult for thing to me to sit here and say 14 15 it's okay. Whereas, a time limit we can make or a 16 17 page limit, you can prioritized things and make choices and fit within it without disenfranchising 18 someone potentially. And that's why the witness limit 19 to me is a difficult thing to accept. 20 ARBITRATOR VON KANN: Makes sense. 21 If I knew exactly what you 22 MR. GARRETT: gentlemen were thinking, I'd have no problem. I'd get 1. two or three witnesses and that's it. 2 The reality is is that we're all kind of 3 guessing and we may end up having more people than you 4 really think are necessary because we'll think things 5 are important to you and, in fact, they aren't. 6 7 I mean, as I sit here now and just knowing what the possibilities are out there, I don't know how 8 we're finally going to come out. I suspect that the 9 10 case that I end up submitting on October 4th might be very different than I if I had to submit it tomorrow, 11 quite frankly. A lot of that, you know, depends on 12 13 going back and reviewing the transcript and talking with other people. 14 CHAIRMAN VAN LOON: Well, it sounds like 15 16 this is another area in which at this point at least 17 there is consensus in both sides of the room, and you bring combined decades of years of experiences in 18 these kinds of proceedings. And that's something we 19 all respect and honor. 20 MR. STEINTHAL: I think the only issue so 21 far we've discussed that we disagree on relate to how soon we designate and whether we have the ability to 1 have the additional one. 2 CHAIRMAN VAN LOON: Well, let's talk about 3 We've got the 25th and the 27th. 4 the first one. There's an obvious --5 MR. STEINTHAL: We had moved from the 20th 6 to the 24th the other day, in hopes of reaching an 7 agreement moved from the 24th to the 25th. 8 9 know, by having the move to the 26th, we're sort of --CHAIRMAN VAN LOON: We are betting against 10 ourself. 11 MR. STEINTHAL: Yes, I've heard that. 12 It just -- again, it depends on one's 13 I think that while I appreciate Mr. 14 perspective. Garrett's comment that the later make the 15 16 designation, the more informed we'll be. By the same 17 token one of the reasons for the designation is to 18 allow the other side the ability to know what to expect in terms of witnesses, so that they can 19 20 presumably anticipate as fully as they can the kind of testimony and subject matters that will be brought 21 before the panel in the rebuttal phase and work with their witnesses on that basis. And if we wait until 1 the 27th, essentially 7 days before the witness 2 So it limits that time statements are going in. 3 period. 4 5 ARBITRATOR GULIN: I suspect a good mediator would probably at this point offer each to 6 7 give a little something. Move the date a little bit earlier, give up the adding one person to the list. 8 Is that something you two could live with? 9 10 MR. STEINTHAL: The consensus on our side, I think, would be to do it the other way and, you 11 12 know, to move back, for example, from the original of 13 the 20th to the 26th, and just have the one day in which to make a decision as to whether there's 14 anything that jumps off the page that requires us to 15 16 add an additional witness by the 27th. CHAIRMAN VAN LOON: Mr. Garrett, they've 17 They've proposed a compromise. 18 shown some movement. 19 MR. GARRETT: Well, there is an intriguing notion here that you see the other side's list that 20 you will then be able to get a witness within, you 21 22 know, one day to put down. | 1 | ARBITRATOR VON KANN: I mean, I assume | |----|--| | 2 | that the idea is we've got somebody, do we really need | | 3 | to put him on? I don't know, probably not. And then | | 4 | they see your list, and I guess they're going to talk | | 5 | about that issue, we'd better get Joe in here to talk | | 6 | about it. | | 7 | MR. GARRETT: Right. | | 8 | ARBITRATOR VON KANN: I don't think you're | | 9 | going to find a brand new witness at that point. I | | 10 | would think that's pretty near impossible. | | 11 | MR. GARRETT: So what would the dates be | | 12 | here? | | 13 | MR. STEINTHAL: The 26th for the | | 14 | designation and the 27th if there's going to be an | | 15 | additional one witness. | | 16 | MR. GARRETT: Okay. | | 17 | CHAIRMAN VAN LOON: You can live with | | 18 | that? Sold. Sold to America. | | 19 | MR. GARRETT: But I expect something in | | 20 | return for this. | | 21 | CHAIRMAN VAN LOON: Let's go to the next | | 22 | issue then on your list and we'll keep the score on | how close we are. 1 MR. STEINTHAL: Okay. There's the issue 2 of how to handle the direct examinations. There was 3 discussion --4 Another 10 points. 5 ARBITRATOR VON KANN: MR. STEINTHAL: There was the discussion, 6 7 and I think it may have come from the panel, as well Garrett point, about 8 from Mr. at one 9 possibility of going directly to cross examination from the written direct testimony. 10 We had, as I said the other day, we were 11 disinclined to agree to that, but suggested instead 12 that we have time limits on the duration of the direct 13 for the fact witnesses of the parties. And I'm going 14 15 to underscore the parties because of the Yahoo 16 possibility, or whoever else might come in and be a 17 I don't think that time limits on nonparty witness. their testimony were what we were contemplating when 18 19 we had the discussion. So, when I met with Mr. Garrett this 20 morning I told him that we would be willing to limit 21 the direct examinations of fact witnesses to a half an hour. And frankly make every effort to make it even shorter than that, but limit it to a half an hour. We would not propose to have any limits on the expert direct examinations. And basically, you know, that was the proposal we made. I think that if I can -- I hope I'm characterizing this correctly, Mr. Garrett responded that by October 1st when we have the scheduling conference, we'll have a much better sense of whether we really need to have more limitations than that on the direct or testimonies or other kinds of protocols for the presentation of evidence to try to meet the deadline. And I agree with that. I think that we will have more information by them. We'll know that the other side's witness lists. And we may be more willing to accept further limitations than the ones already if the I've indicated see that we circumstances warrant it. But as of now, I'm representing to you the consensus from our side of the table. MR. GARRETT: Well, my view was simply ## **NEAL R. GROSS** 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 that this is an issue that we should take up on 1 October 1st when we have a better sense of how many 2 witnesses there are and what's the nature of their 3 4 testimony is. If we can -- depending on the number of 5 witnesses, maybe -- it not necessary to impose those 6 7 kinds of limitations. Maybe on the other hand, it's necessary to impose more stringent limitations. 8 9 just don't know. But I really think that we would make a better decision on that on October 1st than 10 11 right now. That'll also give 12 chance of us foreseeing the other side's 13 list on September 26th/27th to see whether or not we did have a 14 1.5 consensus on what ought to be done with the hearings 16 themselves. But I think there are other issues besides 17 18 this, and there would be issues of well, should there be time limits again. And should those time limits be 19 20 calculated
differently than the way they've been calculated so far. 21 I think that's one subject. Another issue was this business about allowing experts, at least, to testify about things that weren't in their prepared statements. And, frankly, I'm not sure -- I don't think my position's going to change on that between now and October 1st, but I think all of that ought to be rolled up in a package together and discussed at that time if we're not able to reach agreement between the 27th and October 1st. CHAIRMAN VAN LOON: Part of our thinking upon reflection late in the day yesterday was that possibly the way to resolve that one that again gives you both the maximum flexibility, the maximum decision making authority on how you want to proceed would be if we set some very clear time limits defined differently in a way I'll get to in a second. But if you knew, for example, that you had 25 hours and that was sort of your time that you might decide you want to spend a lot more of it putting on some key one witness and a lot less in direct of other people, or you want to save a lot of your time for cross of somebody else; it would again be a model that would give you the greatest degree of flexibility and sort 1. of planning your approach. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 If we did such a thing, we've learned from the obvious experience over these past six weeks that the time keeping model that we've been following has not been useful. And so we were, in terms of being a meaningful limit, and so if we went to something like that it's our feeling that each person's -- each side's time would be essentially the time that you've -- if it's direct, you've got it -- anything that happens during that direct, including the amount of time that the panelists might ask questions and including the amount of time that might be given over to objections and argument on procedural things; that would all be part of the direct. And similarly, once cross starts any panel questions that were included or arguments on procedural matters. Because otherwise we're keeping time on a basis that ends up being unrelated to reality and very small amounts of time each day. That's at least part of our thinking on this. ARBITRATOR VON KANN: We have never been ## **NEAL R. GROSS** In some instances we have had the entirely clear. 1 questions have impression may 2 that our panel lengthened witnesses, in some instances some counsel 3 have said, maybe not be accurate, that we touched on 4 an area that shortened the exam, and they therefore 5 didn't have to go into it. So we're not entirely sure 6 7 how it all plays out. But it becomes almost impossible to keep the clock otherwise. 8 So I think that this is like when you have 9 10 an appellate argument and if you're given 30 minutes and the judges pepper you with questions and take 20 11 of them, that's life. That's the way it works. 12 13 MR. STEINTHAL: You know, I think if we look at it in hindsight, if you had done -- if we had 14 gone back and reallocated the panel question time to 15 16 one side or the other on this basis, I think what 17 you'd probably find is that the ratio would be pretty much the same. I don't think it's been more than the 18 19 other. So, this doesn't -- and not having had an 20 21 opportunity to confer with all of my colleagues about it, the concept of counting time this way it doesn't trouble me that much as long as we run back in. 1 don't have a six hour day, we have essentially a 7 or 2 Because, you know, we've been going 8 hour day. 3 pretty much 8 full hours a day, sometimes longer, in 4 terms of court time. And --5 CHAIRMAN VAN LOON: We've been averaging 6 7 between 7½ and 8. MR. STEINTHAL: Yes. And we've had some, 8 obviously, some half days. But I don't think we're 9 10 qoing to have those in rebuttal. And all I'm saying--CHAIRMAN VAN LOON: And interestingly 11 enough, the way that the time keeping has gone is that 12 13 out of the 20 something day, there's only been one day where your total time added up to 6 hours. Everything 14 else was 5 or less. So that's another way of saying 15 16 this difference between the old way of keeping time and the actual amount of time is a disconnect. 17 MR. STEINTHAL: As long as we end up when 18 19 we're calculating the time available looking at essentially 7½ to 8 hour days that are allocated to 20 the parties over the course of the ten days or 21 22 whatever we have, then I don't think I'm going to have a problem with it unless some of my colleagues do, 1 sort of looking at it in a different way. 2 CHAIRMAN VAN LOON: Do you have any 3 reaction to that? 4 MR. GARRETT: Well, I think I can live 5 with that. I guess I would have done it a different 6 7 way. I would have looked at the number of hours that we actually have been averaging. You know, whether it 8 may be like 4 hours days. Where you had originally 9 10 contemplate 6 hours, maybe it's down to 4. would have kept the old system, but just said 4 hours 11 a day, we have 10 days. That's 40 total hours, 20 on 12 13 each side. And then keep that way. The only advantage I see there is that it 14 eliminates the potential for abuse of people making 15 16 objections or -- I'm getting drawn out. 17 know, frankly I think that I can -- I think your system will be fine. And I think it makes sense to 18 19 have those time limits. MR. STEINTHAL: I think there are three 20 people up here that'll make sure that we don't make 21 22 objections that are designed to abuse the system. just make a comment on your -- you noted that there is this issue of the experts commenting on testimony of one another. And I agree with you, we should defer that for a while. And you all need to talk more about it. But I have a little concern about being too strict on that rule. We did it in the direct phase, you know, particularly with respect to Nagel. We said you'll have a chance to come back in rebuttal. But after rebuttal there ain't no coming back. That is the last chance we'll hear from these folks. And because of the simultaneous filings, there is always this ships crossing int he night potential where they come up something that your people didn't particularly think about, and we'd like to hear what they think about it, and conversely. So whether it comes from questioning of one another or from us, I think it's unlikely that if one side's team has raised a significant issue, we aren't going to be asking the other side's folks about that, because it'll be our last chance to hear what your response is to something that Jaffe has raised, for example, or vice versa. So, I know -- I agree with you that in the direct phase it made sense to be a little strict on that, because there's always a chance to bring them back. But this is the last chapter -- you know, act. And so I would be a little nervous about being too rigid and saying well we never got to hear what Nagel thought about Jaffe on this point, because Nagel didn't put it in his direct or something. MR. GARRETT: I have no problem at all in the panel asking precisely those kinds of questions. And say look, we read what Nagel had to say, Jaffe, can you comment on this because it troubles me. I have no problem at all with that. What concerns me is you do -- somebody's testimony it's got points A, B, C and D in it. And then they get up on the stand to start testifying and counsel starts asking of points E, F, G, H and I. And I understand if you ask questions, then I've got to roll with that. And even though I'm not really necessarily prepared to deal with whatever they say, you know, that's the way it goes here. But if it's important to you, then I understand it. But if on the other hand it's something where -- you know, I don't even really have to put it all in my written rebuttal here because I know I can get him to say it and the other side won't have any notice about it; that just concerns me. MR. STEINTHAL: Let me address that, because I don't think that's what we're talking about here. The only issues that would come up would be situations like where one expert includes something in a rebuttal report that's not reasonably anticipated by the other side. And certainly one can anticipate in preparing for cross examination of -- if I'm preparing for Dr. Nagel's cross examination, I can prepare based on what Dr. Nagel has written as well as what I know my expert has written that is in his area of expertise. Because I know it's likely that the panel may ask or the other side may reasonably ask questions about a subject matter that falls not within just the context of what my expert has written, but 1 what the other experts in his field has written. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 So it's not -- we're not talking about things out of all bounds. We're talking about simply having an expert in his direct testimony, and we'll use the same examples. If Dr. Nagel puts something in know, beyond something that that, you is reasonably anticipated by any of our economists, and it's within the area of expertise of our economists, it doesn't strike me as being terribly surprising to Mr. Garrett that we would ask our witness, "Look, Dr. Nagel has said so-and-so, do you have a view regarding his conclusion reached in that, assuming you have a foundation for answering it." And it's not a question of trial by surprise. It's not a question of sandbagging. It's a question of simply, again, having the opportunity to have both sides experts who are expert in a certain area comment on the same subject matters. And, you know, one of the things we struggled with internally in the last couple of days on this issue was was there a standard we could apply to this so that it wasn't boundless. And we sort of 7 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 came up with a, for lack of a better standard, a good That if a party could show cause shown standard. good cause, i.e., that there was no way of really reasonably anticipating that the
other side's expert was going to cover a certain subject matter, then they ought to be able to react to that subject matter through their own expert if he's expert in that area. But it's not an invitation to go on a folic and a expand direct beyond that kind of and situation. Now maybe, you know, we can talk about this again on the 1st as Mr. Garrett suggested and Judge Von Kann suggested. But we do think, and I echo Judge Von Kann's sentiments here, it is the last hurrah. And nobody's trying to sandbag anybody here. It's just a question of having the economists that have spent a lot of time on these issues, and if there's a spur issue that comes up that wasn't anticipated, not within the subject matter we talked about in the direct part of the case, it just seems artificial to allow one side's expert to come up the new theory, come up with the new spur, whatever it might be. And even if it's within the same expertise 1 of the other side's expert, sort of keep that expert 2 3 mum. Now maybe the panel will ask the question. 4 But maybe it won't. And it just seems artificial not 5 to be able to ask that expert if he has a reaction to 6 7 what the other side's experts in that area say. So it's very limited thinking that we're 8 talking about. 9 ARBITRATOR VON KANN: One thing you could 10 do, I'm not necessarily -- this might be too much 11 work. But your comment if he has a reaction to 12 13 something, and then I'm assuming that when these things come in on the 4th you're going to ship them to 14 our expert and they're going to read each other's 15 16 testimony. 17 Absolutely. MR. STEINTHAL: ARBITRATOR VON KANN: That's bound to 18 We could have a rule that says if you want to 19 call upon your expert to critique or react, or comment 20 on something, then you've got to give something to the 21 22 other side by October 15th. | 1 | MR. STEINTHAL: I have no problem with | |----|--| | 2 | that. | | 3 | ARBITRATOR VON KANN: You know, if Dr. | | 4 | Jaffe will also address these three points made by Mr. | | 5 | Nagel and we'll say essentially the following. | | 6 | MR. STEINTHAL: No problem with that | | 7 | whatsoever. | | 8 | ARBITRATOR VON KANN: So you at least have | | 9 | some idea of what's coming. | | 10 | ARBITRATOR GULIN: I was just going to | | 11 | make sure that I understand Mr. Steinthal's proposal, | | 12 | which seems in a fairly narrow it seems like this | | 13 | would occur in a fairly narrow area. And that is only | | 14 | when opposing expert raises a new theory. | | 15 | MR. STEINTHAL: Yes. That's basically it. | | 16 | ARBITRATOR GULIN: Yes. | | 17 | MR. STEINTHAL: Or a new expert comes in | | 18 | with a new study or theory, yes. | | 19 | CHAIRMAN VAN LOON: Well, it seems like | | 20 | this has been a useful sort of airing of the issues | | 21 | and a further refinement. I think that there's | | 22 | agreement all the way around that we shouldn't resolve | that today, that we should wait until the 1st, give you time to think about it more, to discuss. Maybe some of these off-the-top-of-the-head kinds of ideas might be incorporated into something that would be mutually acceptable. If not, we'll deal with them on the 1st. MR. STEINTHAL: The only other issue on my list, since we've covered in things in whatever order we've gotten to them, is the question of the third party witnesses. And the question that arose yesterday as to whether there would be a requirement that a third party witness put in a written witness statement. We conferred among our group, conferred with Mr. Garrett this morning, and I think the consensus is that if the panel is willing to allow a nonparty witness to testify without a written witness statement, then we're willing to consent to that approach. ARBITRATOR VON KANN: Do you have the impression that would make it easier for some of these third party witnesses to appear? WASHINGTON, D.C. 20005-3701 1.2 MR. STEINTHAL: Only as a scientist of 1 human nature after all these years, I'd say the answer 2 is very much yes. I mean, whether it's a small 3 company or person that doesn't have a lot of time, or 4 a big company that has layers and layers of, you know, 5 review that seems to have to happen before somebody 6 7 puts in a witness statement. I think either way a written witness statement adds layers of complexity. 8 And if there's no subpoena power and the choice is 9 gee, I don't have to do -- I don't have to come there 10 and if I do have to put in a written witness 11 statement, I think putting in a witness statement is 12 13 an additional burden, whether it be a legal burden or a manpower burden, I think it's a burden that some 14 companies may resist. 15 16 ARBITRATOR VON KANN: If one were to 17 ARBITRATOR VON KANN: If one were to permit that to happen, the witness to come in without a prepared statement, how would you envision the questioning of that witness to occur? MR. STEINTHAL: Well, my thought on that is one of two different ways, which is either the panel -- I mean, I assume we're limiting this to the 18 19 20 21 22 26 licensees at this point and we're not inviting 1 2 third party witnesses --ARBITRATOR VON KANN: I think that's what 3 we were talking about. You assume it's a much smaller 4 number in reality than could exist. 5 MR. STEINTHAL: Right. But in that event 6 7 we could do one of two things. I mean, the panel has shown no unwillingness --8 We've very timid 9 ARBITRATOR VON KANN: 10 questioning. A very timid group. MR. STEINTHAL: So one way of doing it is 11 to have the panel ask questions and then have the 12 13 parties be able to examine the witnesses, and perhaps, you know, alternate -- you know, I don't know how many 14 of these witnesses we'll have. Maybe this is an 15 16 entirely hypothetical discussion, like some of our --17 some of the theories we've heard. But, you know, we could alternate as to who gets the first questioning 18 19 of those witnesses. I mean, that's one way of doing it. 20 And the other way would simply be, again, to just have one 21 of the parties, you know, alternate, if you will, in 22 1 asking the questions of the witness. Now, I'm assuming that if the invitation is made, all however many of these companies that may testify will choose the option of not putting in a written witness statement. If they choose to put in a written witness statement, then presumably they're going to have counsel helping them on that, and they may have their own counsel ask them questions. And I think that, you know, if there's an independent counsel that wants to come in, I would be frankly surprised if a company as sophisticated as a Yahoo or even some of the other companies that are not as sophisticated came here without their own counsel. And it may be that they have their own counsel walk them through a direct testimony, and then we just all three, the panel, the RIAA and we get to ask questions of the witness. But I think we have to consider the possibility that there will be counsel representing these companies and that they may want to sort of have some degree of control over the proceeding by asking the direct. ARBITRATOR GULIN: Assuming we agree with that, that we're not going to require any kind of witness statement, a written statement, how would you envisage that we communicate that to them? Would you envisage us issuing another order or is that something that you would communicate? MR. STEINTHAL: I think it's probably better so that we don't get in a situation where either party is responsible for communicating the wishes of the panel or the orders of the panel to that group -- to that universe that the panel issue an order inviting any of the 26 licensees to testify and indicating that they'll not be required to provide a written witness statement in advance of that. I mean, obviously, we're going to have come up with a notice mechanism. I think we're all three of us, you, we and the RIAA, will want to know in advance who is testifying and the reality is that the RIAA has had communications with Yahoo. You know, my first represents Launch and has communications with Yahoo since the Yahoo Launch deal occurred. So we may be communicating with different people, but beyond Yahoo, however, I will say that, you know, there's 1.2 less likelihood that we have the relationships, if you 1 will, to have communications on an ongoing basis with 2 those 26, other than Music which we represented 3 previously as well. 4 CHAIRMAN VAN LOON: What are your thoughts 5 on this, Mr. Garrett? 6 MR. GARRETT: Well, I think an order would 7 probably -- maybe not characterized as an order, but 8 some statement from the panel would probably be 9 useful. And you could communicate both that you would 10 welcome their testifying, would not be necessary to 11 have a written statement, but they would need to 12 notify the panel at least, and the parties, by -- you 13 know, like by a date certain so that we all have some 14 15 advance notice whose going to walk in during those 16 hearings. going have make 17 We're to to some adjustment, too, of the hearing days to accommodate 18 You know, when they might be able to testify 19 and how that relates to all the other witness. 2.0 You know, I think some kind of statement 21 from the panel that both sides could take it upon 22 themselves to send to the different licensees would be 1 Would be helpful. 2 fine. ARBITRATOR GULIN: Would it be appropriate 3 for maybe the two of you to get together and draft 4 such a statement or order. 5 6 MR. GARRETT: Sure. And do you think it 7 CHAIRMAN VAN LOON: should be characterized as an order or an invitation, 8 9 in letter form, or --MR. GARRETT: I don't know, but we will 10 figure out something. I think order is probably the 11 12 wrong word for it. ARBITRATOR GULIN: I do, too. Let me say 13 I think in the original order we this about that. 14 15 talked about -- apparently we did talk about a written So it may be appropriate to issue
a 16 statement. modified or an order modifying that portion of the 17 prior order. That might be the way to handle it. 18 19 But, you know, use your imagination, I guess. ARBITRATOR VON KANN: It might be better 20 to have two different documents. A very brief order, 21 22 the panel hereby orders that the attached notice be | 1 | | |----|--| | 1 | sent to all the parties. And we modify the | | 2 | requirement of the written statement and then there'd | | 3 | be a separate stand alone document I don't know, | | 4 | called a notice or an invitation or something that | | 5 | would be sent to them. | | 6 | MR. STEINTHAL: The question will be how | | 7 | many returned to senders do you get. | | 8 | MR. GARRETT: As many as we get when we | | 9 | service on your original service. | | 10 | ARBITRATOR VON KANN: Do you think we need | | 11 | responses to that by the October 1st date if you're | | 12 | going to have this conference | | 13 | MR. STEINTHAL: Yes, to make the October | | 14 | 1st date as informed a conversation as we can. | | 15 | ARBITRATOR VON KANN: You need it a few | | 16 | days before that then, which really means getting this | | 17 | out pretty quick because you're talking about | | 18 | MR. STEINTHAL: Well, I think we should | | 19 | work on this, you know, by the end of this week. And | | 20 | we've got this afternoon without any witnesses. Maybe | | 21 | we can try to spend sometime getting it done. | | 22 | ARBITRATOR VON KANN: If you get something | | 1 | out on the 10th or 11th and give them 2 weeks or | |----------------------------------|---| | 2 | something to respond, that's the 25th or 26th. | | 3 | MR. STEINTHAL: We'll put it on the phone | | 4 | list. | | 5 | CHAIRMAN VAN LOON: Right. Well, today's | | 6 | the 6th. Well, the end of the week is tomorrow. If | | 7 | you could do it very quickly, very early next week and | | 8 | by the 26th or 27th to get back to us, that should | | 9 | work. | | 10 | MR. STEINTHAL: That concludes what was on | | 11 | my list. | | | | | 12 | CHAIRMAN VAN LOON: Very substantial | | 12
13 | CHAIRMAN VAN LOON: Very substantial overlap, although characterized differently. But we | | | | | 13 | overlap, although characterized differently. But we | | 13
14 | overlap, although characterized differently. But we certainly got an answer to all seven on our list. | | 13
14
15 | overlap, although characterized differently. But we certainly got an answer to all seven on our list. Excellent. | | 13
14
15 | overlap, although characterized differently. But we certainly got an answer to all seven on our list. Excellent. Are there any other aspects of thinking | | 13
14
15
16 | overlap, although characterized differently. But we certainly got an answer to all seven on our list. Excellent. Are there any other aspects of thinking about rebuttal that we need to consider? | | 13
14
15
16
17 | overlap, although characterized differently. But we certainly got an answer to all seven on our list. Excellent. Are there any other aspects of thinking about rebuttal that we need to consider? MR. GARRETT: Nothing that I can think of | | 13
14
15
16
17
18 | overlap, although characterized differently. But we certainly got an answer to all seven on our list. Excellent. Are there any other aspects of thinking about rebuttal that we need to consider? MR. GARRETT: Nothing that I can think of at this time. | | 1 | witnesses. | |----|--| | 2 | ARBITRATOR VON KANN: Do counsel feel that | | 3 | the discussion we had today is sufficiently final that | | 4 | we should reduce or memorialize this in some way in an | | 5 | order? Not the pieces that haven't yet been settled, | | 6 | there's some pieces to be settled, but would it be | | 7 | desirable to do that? | | 8 | MR. GARRETT: Sure. | | 9 | CHAIRMAN VAN LOON: We can do that. | | 10 | Then we will see everyone tomorrow morning | | 11 | at 9:00. | | 12 | ARBITRATOR GULIN: Have a nice afternoon. | | 13 | (Whereupon, at 1:26 p.m. the hearing was | | 14 | adjourned, to reconvene tomorrow morning at 9:00.) | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | #### **CERTIFICATE** This is to certify that the foregoing transcript in the matter of: Hearing: Digital Performance Right in Sound Recording and Ephemeral Recording, Docket No. 2000-9 CARP DTRA 1 & 2 Before: Library of Congress Copyright Arbitration Royalty Panel Date: September 6, 2001 Place: Washington, DC represents the full and complete proceedings of the aforementioned matter, as reported and reduced to typewriting. afully # Salem Communications Corporation 2000 Annual Report #### **About The Company** Salem Communications Corporation is the leading provider of Christian and family-friendly radio content; content which is compelling to the religious and family issues audience segment. Our core business strategies are to continue in our leadership position within the industry and to enhance the effectiveness of our distribution channels. To this end, and after the completion of all announced transactions, we will own and operate 76 radio stations in 34 radio markets, with 53 radio stations in 22 of the top 25 radio markets and 62 radio stations in the top 50 radio markets. We also own and operate Salem Radio Network, a national radio network which syndicates over 86 hours of daily original talk, news and music programming to over 1,400 affiliated radio stations, and Salem Radio Representatives, a company specializing in the sale of national advertising to our core audience. In addition to our foundations in radio broadcasting, we also own *OnePlace.com*, the largest provider of Christian radio content over the Internet, and CCM Communications, publisher of *CCM Magazine*, the leading magazine following the Contemporary Christian Music industry. #### Financial Highlights | | 1998 1999 | Annual
% Change | 2000 | Annual
% Change | |---|--|--|--|--| | Net Broadcasting Revenue Other Media Revenue Total Revenue Broadcast Cash Flow Broadcast EBITDA* Broadcast After-Tax Cash Flow* | \$ 77.9 \$ 87.1
6.4
77.9 93.5
35.4 40.8
28.0 32.3
12.3 17.9 | 12%
N/A
20%
15%
15%
46% | \$ 110.1
7.9
118.0
49.4
39.0
23.2 | 26%
23%
26%
21%
21%
30% | | Broadcast After-Tax Cash Flow Per Share
Same Station Results:
Net Broadcasting Revenue | * \$ 0.74 \$ 0.89
\$ 64.6 | 20% | \$ 0.99
\$ 72.7 | 11%
13% | | Broadcast Cash Flow
Broadcast Cash Flow Margin | 29.8
46% | | 34.4
47% | 15% | *Excludes Non-Broadcast Media (dollars in millions, except per share data) We are pleased to highlight the continued growth of our national businesses, Salem Radio Network and Salem Radio Representatives. With the station acquisitions of the past two years, our national businesses have truly reached critical mass and we are seeing very strong growth from this segment of our business. We would be remiss if we did not comment on our Internet business. We bought OnePlace.com in 1999, knowing that it could be a strategic complement to our radio business. Like many companies in 2000, we soon learned that the euphoria of the Internet was not enough to sustain a profitable Web-based company. Early in the year we refocused our Internet strategy to pursue more closely a complementary role to our existing radio operations—a strategy with a more clear and quicker path to profitability. Now OnePlace.com operates much like our Christian Teaching & Talk radio stations do, selling to ministries the opportunity to distribute their programs over the Internet and, at the same time, selling advertising. As a result, we have substantially reduced the cost base of our Internet business and expect to reach profitability in the fourth guarter of 2001. In light of 2000 being a year of significant growth and change, if there was ever a time for us to express profound gratitude to the employees of Salem Communications, it is now. Our employees experienced an unprecedented workload in 2000 and yet they continually rose to the demands. In order to effectively manage our significantly expanded business, we made it a high priority in 2000 to continue the expansion and strengthening of our management team. To this end we created four new Senior Vice President positions, including that of our new CFO, David Evans. We are enthusiastic about the upcoming year and look forward to continually meeting and exceeding our financial and strategic goals. Thank you for your support, and we look forward to continuing to share our success with you. Eduard & Etringues Edward G. Atsinger III PRESIDENT AND CHIEF EXECUTIVE OFFICER Sttw Eggason Stuart Epperson Chairman of the Board ### To Our Shareholders, Customers and Employees Despite the slowing economy, 2000 was a year of significant growth for Salem Communications. With your help, Salem Communications remains the undisputed leader in the distribution of religious and family issues radio content. Financially, we were able to grow our revenues, broadcast cash flow and aftertax cash flow by 26%, 21% and 20% respectively. Equally important, because of the achievements in 2000 and in previous years, Salem Communications has built a national radio platform that will serve as the foundation for continued growth in
its operations. As you read this letter, the attached report and the financial results of our 2000 operations, we trust that you too will share our enthusiasm, not just for all that was accomplished in the year, but for how well those accomplishments prepare the company for future expansion, development and growth. Our business strategy has always been to expand and improve our national platform in order to deliver compelling content to the audience interested in religious and family issues. This year was no different. In 2000, we significantly added to the radio station assets of the company by expanding operations in 16 of the top 50 markets. We also continued our development of two new radio formats (The Fish™ and Conservative News/Talk) which complement our primary Christian Teaching & Talk format. In addition, we added significant strength to our management team. We believe these developments will provide the foundation for Salem Communications' future successes. Perhaps the largest single event in the history of Salem Communications occurred in 2000, when the company acquired eight radio stations from Clear Channel Communications for \$185.6 million. An opportunity to acquire such significant radio station assets in a single acquisition may never occur again. Radio consolidation has now reached a point where there are almost no radio properties available in the top 25 radio markets. However, as a result of the Clear Channel acquisition and other strategic acquisitions in the year, Salem Communications continued to assemble a national platform of high quality radio stations. We find great satisfaction in our concentrated ownership of radio stations in the top 50 markets because in doing so we are able to efficiently broadcast to over 55% of the population of the country. In markets where we have more than one radio station, we are able to achieve certain efficiencies that both reduce operating costs and increase revenue opportunities. Thus, we firmly believe that our radio station assets are a key foundation to the future growth of the company. As important as our premier radio facilities are to us, our Christian Teaching & Talk format is foundational to the Company. This format is both who we are as a company and why we succeed. The hallmark of this format is the need for a proven long-term commitment to it, and the benefit of such a commitment is the opportunity for sustained growth. It is this part of our business where we are most thankful for the strong, longstanding relationships we have with our customers. Some of these customers have been a part of our company from its inception. It is because of the success of our foundational format, and our commitment to further its success, that we built two new formats: The Fish™, a Contemporary Christian Music format, and Conservative News/Talk. Both of these formats are consistent with our strategy of delivering compelling content to our audience — the radio listener interested in religious and family issues. Our strategy of developing Christian Music radio stations represents our single largest growth initiative for the next several years. We are very pleased with the early ratings success of these new stations and are confident that this initiative will prove a strong financial success over the coming years. The Foundations of Our Business ## Salem Communications – The Market Leader in Providing Religious and Family Issues Content Leveraging our national broadcasting platform with our print and Internet assets, we have built a company that is the undisputed leader in reaching the radio audience interested in religious and family issues. #### **Radio Stations** We have one of the strongest radio platforms in the broadcasting industry. After completion of pending transactions, Salem Communications will own and operate 76 stations in 34 markets, including 53 in 22 of the top 25 radio markets and 62 in the top 50 radio markets. FCC licenses, particularly in the top 50 radio markets, are limited; however, in 2000 we enhanced our portfolio by adding 27 radio stations in total and 22 in the top 50 radio markets. In our opinion, the importance of these acquisitions cannot be overstated. Radio consolidation has now reached a point where there are very few radio properties available in the top 25 markets. With 53 radio stations in top 25 markets, Salem Communications ranks third behind only Clear Channel and Infinity in terms of such presence. We can therefore confidently state that Salem Communications owns some of radio's best "beachfront" property. #### **Christian Teaching & Talk Format** Our Christian Teaching & Talk format, as well as generating advertising revenue, derives substantial revenues from the sale of uninterrupted blocks of broadcast time (usually in 26 or 55 minute increments) to groups or entities desiring an opportunity to broadcast to a community interested in the content of their message. We have over 120 national ministries purchasing broadcast time from us in this manner. This block programming business represents 80% of the broadcast day on stations with this format and over 40% of our total revenues. (dollars in millions) These revenues are stable, predictable and, we believe, less likely to suffer a significant setback during a recession. Block programming is inherently longterm in nature because of the critical importance of stable radio exposure to the survival and growth of these customers. Cancellations have been and continue to be rare. As a result, we have relationships with our block programming customers that date back over 25 years. In addition, our contracts are negotiated annually, setting the pricing and broadcast times in advance, allowing us to more easily regulate available inventory and predict our revenues and cash flow for the coming year. #### Solid Leadership Salem Communications has developed a strong and seasoned management team. Our Chairman, Stuart W. Epperson, and our Chief Executive Officer, Edward G. Atsinger III, each have operated radio stations for in excess of thirty years. Collectively, our other radio executives have an average of more than twenty-five years of experience managing radio operations. Our Operations Vice Presidents, some of whom are also General Managers of radio stations, oversee several markets on a regional basis. This team has consistently delivered very solid financial performance. In 2000, we were fortunate to hire David Evans, our new Senior Vice President and CFO. We also named Joe Davis as Senior Vice President of Radio Operations and hired George Toulas as Senior Vice President of Special Projects, with specific responsibility for the launch of our new music-formatted radio stations. #### armound and #### CITISTAN TEXCINC & TALI New York[®] Los Angeles[®] Chicago San Francisco Philadelphia Dallas Boston[©] Washington[®] Houston[®] Atlanta - Seattle/Tacoma® San Diego Phoenix? Minneapolis^o Baltimore[®] Pittsburgh Denver* Cleveland[®] Portland . Cincinnati San Bernarding Sacramento" Milwaukee San Antonio Columbus Louisville Honolulu HOHORE Akron Colorado Springs Oxnard #### SHAZIVEZIETIETUZIAZETETOO Los Angeles Seattle? San Diego Tampa Phoenix . Sacramento[©] Honolulu[©] #### WEGSTO SCUSIC FORMS Los Angeles Chicago San Francisco Dallas Atlanta Cleveland[®] Cincinnati² Louisville Honolulu[®] Colorado Springs). Conservation of the con #### **Growth Strategies:** #### Radio #### **CLUSTERING** Salem Communications' acquisition strategy is focused on developing clusters of radio stations in the top 50 radio markets. In effectuating this strategy, we increase the efficiencies of our radio stations by taking advantage of cross-selling and cross-promotion opportunities, as well as reduced costs through consolidated operations. This is one way we improve our station performance. It also allows recently acquired radio stations that are in a start-up or development phase of their life cycle to more rapidly improve their operating cash flow. We will continue to acquire additional radio stations to further improve profitability. #### **COMPLEMENTARY FORMATS** #### The Fish™ - Contemporary Christian Music Our Contemporary Christian Music formatted radio stations represent our single largest growth initiative for the next several years. Christian music, in terms of album sales, has grown by an average of 16% per year over the past 10 years and now represents the sixth largest music genre. In response to this demand, we have launched stations with The Fish™ format in a number of cities, including Dallas, Atlanta, Los Angeles, Chicago, and shortly, Cleveland. This music is a major attraction to general market advertisers due to its ability to draw listeners from all walks of life. #### Conservative News/Talk The Conservative News/Talk format also builds on foundations laid in earlier years. This format has strong appeal to our core audience and also provides the Company the opportunity to showcase the content of our network, Salem Radio Network (SRN), both reducing the overall costs of operating the radio station and increasing sales opportunities for the radio station and our national sales company, Salem Radio Representatives (SRR). In fact, with the significant growth in station acquisitions and the expansion of this new format, SRN and SRR represent very strong opportunities for growth in the years to come. #### National Sales #### Salem Radio Network Salem Radio Network (SRN) has grown to become the largest full-service network serving our audience. SRN currently has over 1,400 affiliated radio stations. The network is divided into three areas, SRN Talk, SRN News and SRN Music. SRN Talk produces over 14 hours daily of original programming mostly in the form of live call-in talk shows. Each show is relevant. informational and confronts the issues of the day. Our talk show hosts include Michael Medved, Hugh Hewitt, Janet Parshall and Dennis Prager. SRN News offers a comprehensive news package
that is grounded in a Judeo-Christian worldview. Twenty-four hours, every day of the week, SRN Music provides 3 channels of Christian music, a highquality, low-cost method of programming for our affiliates broadcasting music formats. Our music formats include: Contemporary Christian Music, Gospel Music and Praise Music and are branded as Today's Christian Music, Solid Gospel and The Word in Praise. The availability of SRN's content menu provides us with programming and cost benefits, particularly with recently acquired radio stations, where we can quickly and economically program the station with existing network content. #### **Salem Radio Representatives** Salem Radio Representatives (SRR) is the only firm specializing in bringing national advertising dollars to radio stations broadcasting to a radio audience interested in religious and family issues. Accordingly, SRR sells all national commercial advertising placed on over 300 affiliated stations, including Salem Communications' owned and operated radio stations. #### Non-Broadcast Media #### OnePlace.com OnePlace.com is the leading provider of religious and family issues audio programming on the Internet, either through the OnePlace website or through our local radio station websites. Our strategy centers on OnePlace serving as both a complement to and extension of the Company's core radio. broadcasting business. OnePlace provides a single location where our customers can listen to any of our radio stations. As with our core radio business, our Internet model is to produce revenues through advertising and programming fees. The business model is similar to our radio model with a combination of advertising sales and block programmers paying to have exposure on our websites. OnePlace links to Salem Communications' radio station websites, allowing for content sharing, providing an efficient and cost effective means of cross-promotion and extending the reach of radio advertising. #### **CCM Communications** We have extended our leadership in the distribution of Christian content through print media as well. CCM Communications was established in 1978 and now has five consumer and trade publications focused on the Christian music industry. Its combined readership exceeds 330,000. The flagship publication is *CCM Magazine*, a monthly consumer magazine with a circulation of approximately 55,000 per month. CCM Update is a weekly trade magazine for record companies, radio station and Christian bookstores, which highlights new music releases. Other publications include *Worship Leader* and *Youthworker Journal*. "I planted. the workers watered, but God gave the growth." The Apostle Paul #### (#### **NEWS** SAMETS METOM SAMETS - STOKE REPOR SAMETS - EUSTICES REPOR FAME EXTENDING CAMP GIODALIMISTE PO #### TALK. THE LIGHTS OF LEGICAL STORY THE PROJECT OF STORY THE CONTRACT S #### MUSIC: TOTAL CHISAM LUCIO THO WOTHN POISO SOUTO CONTROLO MATERIO SOUTO CONTROLO MATERIO LEGUS WOTELIO GOLLINO #### SELECTED CONSOLIDATED FINANCIAL INFORMATION Salem's selected historical statement of operations and balance sheet data presented below as of and for the years ended December 31, 1996, 1997, 1998, 1999 and 2000 are derived from the audited consolidated financial statements of Salem. The consolidated financial statements as of December 31, 1999 and 2000 and for each of the years in the three-year period ended December 31, 2000, and the independent auditors' report thereon, are included elsewhere in this report. Salem's financial results are not comparable from period to period because of our acquisition and disposition of radio stations and our acquisition of other media businesses. The selected consolidated financial information below should be read in conjunction with, and is qualified by reference to, our consolidated financial statements and related notes and "Management's Discussion and Analysis of Financial Condition and Results of Operations" included elsewhere in this report. | | Year Ended December 31, | | | | | | | | | | |--|---|------------|----|-----------|----|---------------------------------------|----|--------------------|---------|------------| | | | 1996 | | 1997 | | 1998 | | 1999 | | 2000 | | | (Dollars in Thousands Except Per Share Data and Ratios) | | | | | | | | | | | Statement of Operations Data: | | | | | | | | | | | | Net broadcasting revenue | \$ | 59,010 | \$ | 67,912 | \$ | 77,891 | \$ | 87,122 | \$ | 110,097 | | Other media revenue | | | | | | . — | | 6,424 | | 7,916 | | Total revenue | | 59,010 | | 67,912 | | 77,891 | | 93,546 | | 118,013 | | Operating expenses: | | | | | | | | | | | | Broadcasting operating expenses | | 33,463 | | 39,626 | | 42,526 | | 46,291 | | 60,714 | | Other media operating expenses | | ***** | | | | - | | 9,985 | | 14,863 | | Corporate expenses | | 4,663 | | 6,210 | | 7,395 | | 8,507 | | 10,457 | | Stock and related cash grant | | _ | | _ | | _ | | 2,550 ⁻ | | **** | | Tax reimbursements to S corporation | | | | | | | | | | | | shareholders(1) | | 2,038 | | 1,780 | | | | _ | | _ | | Depreciation and amortization | | 8,394 | | 12,803 | | 14,058 | | 18,233 | | 25,479 | | Total operating expenses | | 48,558 | | 60,419 | | 63,979 | | 85,566 | | 111,513 | | Net operating income | | 10,452 | | 7,493 | | 13,912 | | 7,980 | | 6,500 | | Other income (expense): | | | | | | | | | | | | Interest income | | 523 | | 230 | | 291 | | 1,005 | | 534 | | Gain (loss) on disposal of assets | | 16,064 | | 4,285 | | 236 | | (219) | | 29,567 | | Interest expense | | (7,361) | | (12,706) | | (15,941) | | (14,219) | | (17,452) | | Other expense | | (270) | | (389) | | (422) | | (633) | | (857) | | Total other income (expense) | | 8,956 | | (8,580) | | (15,836) | | (14,066) | | 11,792 | | Income (loss) before income taxes and
extraordinary item | | 19,408 | | (1,087) | | (1,924) | | (6,086) | | 18,292 | | Provision (benefit) for income taxes | | 6,655 | | 106 | | (343) | | (1,611) | | 6,996 | | Income (loss) before extraordinary item | | 12,753 | | (1,193) | | (1,581) | | (4,475) | · · · · | 11,296 | | Extraordinary loss(2) | | | | (1,185) | | | | (3,570) | | (1,187) | | Net income (loss) | \$ | 12,753 | \$ | (2,378) | \$ | (1,581) | \$ | (8,045) | \$ | 10,109 | | Pro forma net income (loss)(1) | \$ | 12,838 | \$ | (770) | | · · · · · · · · · · · · · · · · · · · | 1 | | , | | | Basic and diluted income (loss) per share before | _ | | | | , | | | | | | | extraordinary item | \$ | 0.77 | \$ | (0.07) | \$ | (0.09) | \$ | (0.22) | \$ | 0.48 | | Basic and diluted net income (loss) per share(3) | \$ | 0.77 | \$ | (0.14) | \$ | (0.09) | \$ | (0.40) | \$ | 0.43 | | Pro forma basic and diluted income (loss)
per share before extraordinary item | \$ | 0.77 | \$ | 0.02 | | | | | | | | Pro forma basic and diluted net income (loss) per share | \$ | 0.77 | \$ | (0.05) | • | | | | | | | Basic weighted average shares outstanding(3) | | 16,661,088 | 1 | 6,661,088 | • | 16,661,088 | 2 | 20,066,006 | | 23,456,088 | | Diluted weighted average shares outstanding(3) | - | 16,661,088 | 1 | 6,661,088 | | 16,661,088 | 2 | 0,066,006 | | 23,466,849 | | Other Data: | | | | | | | |--------------------------------------|----------------|-----------------|-----|-----------|----------------|-----------------| | Broadcast cash flow(4) | \$
25,547 | \$
28,286 | \$ | 35,365 | \$
40,831 | \$
49,383 | | Broadcast cash flow margin(5) | 43.3% | 41.7% | | 45.4% | 46.9% | 44.9% | | EBITDA(4) | \$
20,884 | \$
22,076 | \$ | 27,970 | \$
28,763 | \$
31,979 | | After-tax cash flow(4) | \$
11,594 | \$
10,647 | \$ | 12,335 | \$
15,809 | \$
19,035 | | Cash flows related to: | | | | | | | | Operating activities | \$
10,495 | \$
7,314 | \$ | 11,015 | \$
8,204 | \$
10,712 | | Investing activities | \$
(18,923) | \$
(26,326): | \$ | (31,762) | \$
(35,159) | \$
(219,848) | | Financing activities | \$
9,383 | \$
18,695 | \$ | 21,019 | \$
59,162 | \$
178,940 | | | | | Dec | ember 31, | | | | |
1996 |
1997 | | 1998 |
1999 |
2000 | | Balance Sheet Data: | | | | | | | | Cash and cash equivalents | \$
1,962 | \$
1,645 | \$ | 1,917 | \$
34,124 | \$
3,928 | | Total assets | 159,185 | 184,813 | | 207,750 | 264,364 | 470,668 | | Long-term debt, less current portion | 121,790 | 154,500 | | 178,610 | 100,087 | 286,050 | | Stockholders' equity | 20,354 | 10,682 | | 9,101 | 142,839 | 152,948 | (1) Tax reimbursements to S corporation shareholders represent the income tax liabilities of our principal stockholders created by the income of New Inspiration and Golden Gate, which were both S corporations prior to our August 1997 reorganization. Pro forma net income (loss) excludes tax reimbursements to S corporation shareholders and includes a pro forma tax provision at an estimated combined federal and state income tax rate of 40% as if the reorganization had occurred at the beginning of each period presented. In August 1997, New Inspiration and Golden Gate became wholly-owned subsidiaries of Salem. From this date, pretax income of New Inspiration and Golden Gate is included in our computation of the income tax provision included in our consolidated statements of operations. The following table reflects the pro forma adjustments to historical net income for the periods prior to and including our August 1997 reorganization: | | 1996 | 1997 | |--|-----------|------------| | Pro Forma Information: | | | | Income (loss) before income taxes and extraordinary item as reported above | \$ 19,408 | \$ (1,087) | | Add back tax reimbursements to S corporation shareholders | 2,038 | 1,780 | | Pro forma income (loss) before income taxes and extraordinary item | 21,446 | 693 | | Pro forma provision (benefit) for income
taxes | 8,608 | 278 | | Pro forma income (loss) before extraordinary item | 12,838 | 415 | | Extraordinary loss | | (1,185) | | Pro forma net income (loss) | \$ 12,838 | \$ (770) | - (2) The extraordinary loss in each of 1997, 1999 and 2000 relates to the write-off of deferred financing costs and termination fees related to the repayment of debt. See note 5 to our consolidated financial statements. - (3) See note 1 to our consolidated financial statements. - (4) We define broadcast cash flow as net operating income, excluding other media revenue and other media operating expenses, before depreciation and amortization and corporate expenses. We define EBITDA as net operating income before depreciation and amortization. We define after-tax cash flow as income (loss) before extraordinary item minus gain (loss) on disposal of assets (net of income tax) plus depreciation and amortization. EBITDA and after-tax cash flow for the year ended December 31, 1999 excludes a \$2.6 million charge (\$1.9 million, net of income tax) for a one-time stock grant concurrent with our initial public offering. For periods prior to 1998, broadcast cash flow and EBITDA are calculated using net operating income before tax reimbursements to S corporation shareholders. For periods prior to 1998, after-tax cash flow excludes reimbursements to S corporation shareholders and includes a pro forma tax provision at an estimated combined federal and state income tax rate of 40% as if the reorganization had occurred at the beginning of each period presented. Although broadcast cash flow, EBITDA and after-tax cash flow are not measures of performance calculated in accordance with generally accepted accounting principles, we believe that they are useful because they are measures widely used in the radio broadcast industry to evaluate a radio company's operating performance. However, you should not consider broadcast cash flow, EBITDA and after-tax cash flow in isolation or as substitutes for net income, cash flows from operating activities and other statement of operations or cash flows data prepared in accordance with generally accepted accounting principles as a measure of liquidity or profitability. These measures are not necessarily comparable to similarly titled measures employed by other companies. (5) Broadcast cash flow margin is broadcast cash flow as a percentage of net broadcasting revenue. ### MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS #### **GENERAL** The following discussion and analysis of our financial condition and results of operations should be read in conjunction with our consolidated financial statements and related notes included elsewhere in this report. Our consolidated financial statements are not directly comparable from period to period because of our acquisition and disposition of radio stations and our acquisition of other media businesses. See note 2 to our consolidated financial statements. Historically, the principal sources of our revenue have been: - the sale of block program time, both to national and local program producers, - the sale of advertising time on our radio stations, both to national and local advertisers, and - the sale of advertising time on our national radio network. In 1999, we expanded our sources of revenue and product offerings with the acquisition of other media businesses. The following table shows gross broadcasting revenue, the percentage of gross broadcasting revenue for each broadcasting revenue source and net broadcasting revenue. | | _ | Year Ended December 31, | | | | | | | | | |----------------------------|----|-------------------------|--------|----|-------------|------------|------------|--------|--|--| | | _ | 1998 1999 | | | | | 9 2000 | | | | | | | | | | (Dollars in | Thousands) | | | | | | Block program time: | | | | | | | | | | | | National | \$ | 29,506 | 34.5% | \$ | 31,317 | 32.9% | \$ 34,887 | 29.0% | | | | Local | | 13,389 | 15.7 | | 15,816 | 16.6 | 19,044 | 15.9 | | | | | _ | 42,895 | 50.2 | | 47,133 | 49.5 | 53,931 | 44.9 | | | | Advertising: | ž. | | | | | | | | | | | National | | 4,458 | 5.2 | | 5,855 | 6.1 | 7,714 | 6.4 | | | | Local | • | 26,106 | 30.6 | | 29,686 | 31.2 | 40,905 | 34.1 | | | | | _ | 30,564 | 35.8 | | 35,541 | 37.3 | 48,619 | 40.5 | | | | Infomercials | | 4,121 | 4.8 | | 3,764 | 4.0 | 5,228 | 4.4 | | | | Salem Radio Network | | 6,053 | 7.1 | | 6,983 | 7.3 | 9,174 | 7.6 | | | | Other | | 1,778 | 2,1 | | 1,856 | 1,9 | 3,171 | 2.6 | | | | Gross broadcasting revenue | _ | 85,411 | 100.0% | | 95,277 | 100.0% | 120,123 | 100.0% | | | | Less agency commissions | : | 7,520 | | | 8,155 | | 10,026 | | | | | Net broadcasting revenue | \$ | | | \$ | 87,122 | | \$ 110,097 | | | | Our broadcasting revenue is affected primarily by the program rates our radio stations charge and by the advertising rates our radio stations and network charge. The rates for block program time are based upon our stations' ability to attract audiences that will support the program producers through contributions and purchases of their products. Advertising rates are based upon the demand for advertising time, which in turn is based on our stations' and network's ability to produce results for its advertisers. Historically we have not subscribed to traditional audience measuring services. Instead, we have marketed ourselves to advertisers based upon the responsiveness of our audience. With the launch of the contemporary Christian music format in several markets, we have started to subscribe to Arbitron which develops quarterly reports to measure a radio station's audience share in the demographic groups targeted by advertisers. See "Business - Radio Stations." Each of our radio stations and our network have a general pre-determined level of time that they make available for block programs and/or advertising, which may vary at different times of the day. In recent years, we have begun to place greater emphasis on the development of local advertising in all of our markets. We encourage general managers and sales managers to increase advertising revenue. We can create additional advertising revenue in a variety of ways, such as removing block programming that generates marginal audience response, adjusting the start time of programs to add advertising in more desirable time slots and increasing advertising rates. As is typical in the radio broadcasting industry, our second and fourth quarter advertising revenue generally exceeds our first and third quarter advertising revenue. Quarterly revenue from the sale of block program time does not tend to vary, however, since program rates are generally set annually. Our cash flow is affected by a transition period experienced by radio stations when, due to the nature of the radio station, our plans for the market and other circumstances, we find it beneficial or advisable to change its format. This transition period is when we develop a radio station's customer and listener base. During this period, a station will typically generate negative or insignificant cash flow. In the broadcasting industry, radio stations often utilize trade or barter agreements to exchange advertising time for goods or services (such as other media advertising, travel or lodging), in lieu of cash. In order to preserve the sale of our advertising time for cash, we generally enter into trade agreements only if the goods or services bartered to us will be used in our business. We have minimized our use of trade agreements and have generally sold most of our advertising time for cash. In 2000, we sold 94% of our advertising time for cash. In addition, it is our general policy not to preempt advertising paid for in cash with advertising paid for in trade. The primary operating expenses incurred in the ownership and operation of our radio stations include employee salaries and commissions, and facility expenses (for example, rent and utilities). Beginning in 2000, in connection with the launch of our contemporary Christian music format in several markets, we incurred increased amounts for promotional expenses and music license fees. In addition to these expenses, our network incurs programming costs and lease expenses for satellite communication facilities. We also incur and will continue to incur significant depreciation, amortization and interest expense as a result of completed and future acquisitions of radio stations and existing and future borrowings. OnePlace earns its revenue from the (1) sales of banner advertising and sponsorships on the Internet, (2) sales of streaming services, and (3) sales of software and software support contracts. CCM earns its revenue by selling advertising in and subscriptions to its publications. The revenue and related operating expenses of these businesses are reported as "other media" on our condensed consolidated statements of operations. The performance of a radio broadcasting company, such as Salem, is customarily measured by the ability of its stations to generate broadcast cash flow and EBITDA. We define broadcast cash flow as net operating income, excluding other media revenue and other media operating expenses, before depreciation and amortization and corporate expenses. We define EBITDA as net operating income before depreciation and amortization. We define after-tax cash flow as income (loss) before extraordinary item minus gain (loss) on disposal of assets (net of income tax) plus depreciation and amortization. EBITDA and after-tax cash flow for the year ended December 31, 1999 excludes a \$2.6 million charge (\$1.9 million, net of income tax) for a one-time stock grant concurrent with our initial public offering on June 30, 1999. Although broadcast cash flow, EBITDA and after-tax cash flow are not measures of performance calculated in accordance with generally accepted accounting principles, and should be viewed as a supplement to and not a substitute for our results of operations
presented on the basis of generally accepted accounting principles, we believe that broadcast cash flow, EBITDA and after-tax cash flow are useful because they are generally recognized by the radio broadcasting industry as measures of performance and are used by analysts who report on the performance of broadcast companies. These measures are not necessarily comparable to similarly titled measures employed by other companies. In the following discussion of our results of operations, we compare our results between periods on an as reported basis (that is, the results of operations of all radio stations and network formats owned or operated at any time during either period) and on a "same station" basis. For the comparison of the results of operations for the year ended December 31, 1999 to the year ended December 31, 1998, we included in our same station comparisons the results of operations of radio stations and network formats that: - we owned or operated for all of both periods; - we acquired or began to operate at any time after the beginning of the first relevant comparison period if the station or network for mat (i) was in a market in which we already owned or operated a radio station or network format and (ii) was integrated with the existing station or network format for our internal financial reporting purposes; or - we sold or ceased to operate at any time after the beginning of the first relevant comparison period if the station or network format (i) was integrated with another station or network format in a market for our internal financial reporting purposes prior to the sale or cessation of operations and (ii) we continued to own or operate the other station or network format following the sale or cessation of operations. We included in our same station comparisons the results of operations of our integrated stations and network formats from the date that we acquired or began to operate them or through the date that we sold or ceased to operate them, as the case may be. For the comparison of the results of operations for the year ended December 31, 2000 to the year ended December 31, 1999, we include in our same station comparisons the results of operations of radio stations and networks that we own or operate in the same format during the current period compared with the results of the same stations for the corresponding period of the prior year. We do not include a station or a network in this comparison unless it has been owned or operated for at least an entire quarter included in each of the current and corresponding prior year periods. # RESULTS OF OPERATIONS YEAR ENDED DECEMBER 31, 2000 COMPARED TO YEAR ENDED DECEMBER 31, 1999 NET BROADCASTING REVENUE. Net broadcasting revenue increased \$23.0 million or 26.4% to \$110.1 million in 2000 from \$87.1 million in 1999. The growth is attributable to the increase in same station revenue and the acquisitions of radio stations and a network during 1999 and 2000, partially offset by the sales of radio stations during 2000. On a same station basis net revenue improved \$8.1 million or 12.5% to \$72.7 million in 2000 from \$64.6 million in 1999. The improvement was primarily due to an increase in network revenue due to increased network affiliations and quality programming, an increase in net revenue at radio stations we acquired in 1997 and 1998 that previously operated with formats other than their current format, an increase in program rates and increases in advertising time and improved selling efforts at both the national and local level. Revenue from advertising as a percentage of our gross revenue increased to 40.5% in 2000 from 37.3% in 1999. Revenue from block program time as a percentage of our gross revenue decreased to 44.9% in 2000 from 49.5% in 1999. This change in our revenue mix is primarily due to our continued efforts to develop more local advertising sales in all of our markets, as well as the acquisition and launch of a number of news/talk and contemporary Christian music formatted stations that do not carry block programming. OTHER MEDIA REVENUE. Other media revenue increased \$1.5 million or 23.4% to \$7.9 million in 2000 from \$6.4 million in 1999. The increase is due primarily to our increased revenue from banner advertising and streaming services and the inclusion of revenues from the acquisition of the Involved Christian Radio Network, which we acquired in November 1999, offset by the loss of revenues from the sale of certain assets which generated revenue from the sale of advertising in print and online catalogs. BROADCASTING OPERATING EXPENSES. Broadcasting operating expenses increased \$14.4 million or 31.1% to \$60.7 million in 2000 from \$46.3 million in 1999. The increase is attributable to operating expenses associated with the acquisitions of radio stations and a network in 2000, promotional expenses associated with the launch of the contemporary Christian music format in several markets, and an increase in bad debt expense and an increase in music license fees, partially offset by the operating expenses associated with three radio stations sold during 2000. On a same station basis, broadcasting operating expenses increased \$3.5 million or 10.1% to \$38.3 million in 2000 from \$34.8 million in 1999. The increase is primarily due to incremental selling and production expenses incurred to produce the increased revenue in the period. OTHER MEDIA OPERATING EXPENSES. Other media operating expenses increased \$4.9 million or 49.0% to \$14.9 million in 2000 from \$10.0 million in 1999. The increase is due primarily to product fulfillment costs associated with e-commerce which closed down in 2000, additional streaming and related expenses to produce the increased revenues in 2000, the inclusion of operating expenses from the acquisition of the Involved Christian Radio Network, which we acquired in November 1999, offset by the reduction of operating expenses incurred due to the sale of certain software products, assets and contracts. BROADCAST CASH FLOW. Broadcast cash flow increased \$8.6 million or 21.1% to \$49.4 million in 2000 from \$40.8 million in 1999. As a percentage of net broadcasting revenue, broadcast cash flow decreased to 44.9% in 2000 from 46.8% in 1999. The decrease is primarily attributable to the effect of stations acquired during 1999 and 2000 that previously operated with formats other than their current format and the effect of the launch of the contemporary Christian music format in several markets. Acquired and reformatted radio stations typically produce low margins during the first few years following conversion. Broadcast cash flow margins improve as we implement scheduled program rate increases and increase advertising revenue on our stations. On a same station basis, broadcast cash flow improved \$4.6 million or 15.4% to \$34.4 million in 2000 from \$29.8 million in 1999. CORPORATE EXPENSES. Corporate expenses increased \$2.0 million or 23.5% to \$10.5 million in 2000 from \$8.5 million in 1999, primarily due to additional overhead costs associated with radio station and other media acquisitions in 1999 and 2000 and increased public reporting and related costs, offset by a reduction of expenses of \$400,000 in 2000 due to the termination of a deferred compensation agreement. EBITDA. EBITDA increased \$3.2 million or 11.1% to \$32.0 million in 2000 from \$28.8 million in 1999. As a percentage of total revenue, EBITDA decreased to 27.1% in 2000 from 30.8% in 1999. EBITDA was negatively impacted by the results of operations of our other media businesses acquired during 1999, which generated a net loss before depreciation and amortization of \$7.0 million in 2000 as compared to a net loss of \$3.6 million in 1999. EBITDA excluding the other media businesses increased \$6.7 million or 20.7% to \$39.0 million in 2000 from \$32.3 million in 1999. As a percentage of net broadcasting revenue, EBITDA excluding the other media businesses decreased to 35.4% in 2000 from 37.1% in 1999. The decrease is primarily attributable to the effect of stations acquired during 1999 and 2000 that previously operated with formats other than their current format and the effect of the launch of the contemporary Christian music format in several markets. DEPRECIATION AND AMORTIZATION. Depreciation expense increased \$0.5 million or 7.6% to \$7.1 million in 2000 from \$6.6 million in 1999. Amortization expense increased \$6.8 million or 58.6% to \$18.4 million in 2000 from \$11.6 million in 1999. The increases are due to radio station and other media acquisitions consummated during 2000 and 1999. OTHER INCOME (EXPENSE). Interest income decreased \$500,000 to \$500,000 in 2000 from \$1.0 million in 1999. The decrease is primarily due to a decrease in excess cash available for investment due to acquisitions of radio stations and other media businesses. Gain on disposal of assets of \$29.6 million in 2000 is primarily due to gains recognized on the sale of radio stations KPRZ-FM, Colorado Springs, CO and KLTX-AM, Los Angeles, CA, partially offset by the loss on sale of certain assets of our other media businesses. Interest expense increased \$3.3 million or 23.2% to \$17.5 million in 2000 from \$14.2 million in 1999. The increase is due to interest expense associated with borrowings on our credit facility and higher interest expense associated with short-term bridge financing to fund acquisitions in 2000. Other expense increased \$224,000 to \$857,000 in 2000 from \$633,000 in 1998 primarily due to increased bank commitment fees. PROVISION (BENEFIT) FOR INCOME TAXES. Provision (benefit) for income taxes as a percentage of income (loss) before income taxes and extraordinary item (that is, the effective tax rate) was 38.3% for 2000 and (26.5%) for 1999. The effective tax rate in 2000 and 1999 differs from the federal statutory income tax rate of 35.0% primarily due to the effect of state income taxes and certain expenses that are
not deductible for tax purposes. NET INCOME (LOSS). We recognized net income of \$10.1 million in 2000, compared to a net loss of \$8.0 million in 1999. Included in the net income for 2000 is a gain in the disposal of assets of \$29.6 million and a \$1.2 million extraordinary loss, net of income tax benefit, resulting from the write-off of deferred financing costs related to our short-term bridge financing. AFTER-TAX CASH FLOW. After-tax cash flow increased \$3.2 million or 20.3% to \$19.0 million in 2000 from \$15.8 million in 1999. This increase was offset by negative after-tax cash flow of our other media businesses. After-tax cash flow excluding other media losses (net of income tax) increased \$5.3 million or 29.6% to \$23.2 million in 2000 from \$17.9 million in 1999. The increase is primarily due to an increase in broadcast cash flow, offset by an increase in interest expense. ### YEAR ENDED DECEMBER 31, 1999 COMPARED TO YEAR ENDED DECEMBER 31, 1998 NET BROADCASTING REVENUE. Net broadcasting revenue increased \$9.2 million or 11.8% to \$87.1 million in 1999 from \$77.9 million in 1998. The inclusion of revenue from the acquisitions of radio stations and revenue generated from local marketing agreements entered into during 1999 and 1998, partially offset by the loss of revenue from radio stations sold in 1998, provided \$1.9 million of the increase. On a same station basis, net revenue improved \$7.3 million or 9.6% to \$83.1 million in 1999 from \$75.8 million in 1998. Included in the same station comparison are the results of two stations that we began to own or operate in 1999 for a total purchase price of \$1.8 million, and three stations that we acquired in 1998 for a total purchase price of \$3.1 million. The improvement was primarily due to an increase in revenue at the radio stations we acquired in 1997 that previously operated with formats other than their current format, an increase in program rates and an increase in advertising time and improved selling efforts at both the national and local level. Revenue from advertising as a percentage of our gross revenue increased to 37.3% in 1999 from 35.8% in 1998. Revenue from block program time as a percentage of our gross revenue decreased to 49.5% in 1999 from 50.2% in 1998. This change in our revenue mix is primarily due to our continued efforts to develop more local advertising sales in all of our markets. OTHER MEDIA REVENUE. Other media revenue was \$6.4 million for the year ended December 31, 1999 and was generated from businesses acquired in 1999. BROADCASTING OPERATING EXPENSES. Broadcasting operating expenses increased \$3.8 million or 8.9% to \$46.3 million in 1999 from \$42.5 million in 1998. The inclusion of expenses from the acquisitions of radio stations and expenses incurred for local marketing agreements entered into during 1999 and 1998, partially offset by the exclusion of operating expenses from radio stations sold in 1998, accounted for \$1.4 million of the increase. On a same station basis, broadcasting operating expenses increased \$2.4 million or 5.8% to \$43.9 million in 1999 from \$41.5 million in 1998, primarily due to incremental selling and production expenses incurred to produce the increased revenue in the period. The difference between 1999 and 1998 broadcasting operating expenses was increased by a one-time credit of \$453,000 that we recorded in 1998. The credit related to music licensing fees and represented the proceeds of a settlement between us and the two largest performance rights organizations. OTHER MEDIA OPERATING EXPENSES. Other media operating expenses were \$10.0 million for the year ended December 31, 1999 and were incurred in the businesses acquired in 1999. BROADCAST CASH FLOW. Broadcast cash flow increased \$5.4 million or 15.3% to \$40.8 million in 1999 from \$35.4 million in 1998. As a percentage of net broadcasting revenue, broadcast cash flow increased to 46.8% in 1999 from 45.4% in 1998. The increase is primarily attributable to the improved performance of radio stations acquired in 1997 and 1998 that previously operated with formats other than their current format, offset by a one-time credit for music licensing fees in 1998. Acquired and reformatted radio stations typically produce low margins during the first few years following conversion. Broadcast cash flow margins improve as we implement scheduled program rate increases and increase advertising revenue on our stations. On a same station basis, broadcast cash flow improved \$4.9 million or 14.3% to \$39.2 million in 1999 from \$34.3 million in 1998. CORPORATE EXPENSES. Corporate expenses increased \$1.1 million or 14.9% to \$8.5 million in 1999 from \$7.4 million in 1998, primarily due to an increase in bonuses of \$300,000 in 1999 as compared to 1998, an increase in executive officer compensation of \$340,000 as compared to 1998, public reporting costs of \$200,000 and additional personnel and overhead costs associated with radio station and other media acquisitions in 1999. EBITDA. EBITDA increased \$800,000 or 2.9% to \$28.8 million in 1999 from \$28.0 million in 1998. As a percentage of total revenue, EBITDA decreased to 30.8% in 1999 from 35.9% in 1998. EBITDA was negatively impacted by the results of operations of our other media businesses acquired during 1999, which generated a net loss before depreciation and amortization of \$3.6 million during the year. EBITDA excluding the other media businesses increased \$4.3 million or 15.4% to \$32.3 million in 1999 from \$28.0 million in 1998. As a percentage of net broadcasting revenue, EBITDA excluding the other media businesses increased to 37.1% in 1999 from 35.9% in 1998. The increase is primarily attributable to the improved performance of radio stations acquired in 1997 and 1998 that previously operated with formats other than their current format. DEPRECIATION AND AMORTIZATION. Depreciation expense increased \$2.3 million or 53.5% to \$6.6 million in 1999 from \$4.3 million in 1998. Amortization expense increased \$1.8 million or 18.4% to \$11.6 million in 1999 from \$9.8 million in 1998. The increases were primarily due to radio station and other media acquisitions consummated during 1999 and 1998. OTHER INCOME (EXPENSE). Interest income increased \$700,000 to \$1.0 million in 1999 from \$300,000 in 1998. The increase is primarily due to the interest earned on the investment of the net proceeds received on our initial public offering in July 1999. Interest expense decreased \$1.7 million or 10.7% to \$14.2 million in 1999 from \$15.9 million in 1998. The decrease is primarily due to interest expense associated with \$50 million in principal amount of the senior subordinated notes repurchased in July 1999 partially offset by interest expense associated with additional borrowings to fund acquisitions consummated during 1998 and the first and second quarters of 1999. Other expense increased \$211,000 to \$633,000 in 1999 from \$422,000 in 1998 primarily due to increased bank commitment fees. PROVISION (BENEFIT) FOR INCOME TAXES. Provision (benefit) for income taxes as a percentage of income (loss) before income taxes and extraordinary item (that is, the effective tax rate) was (26.5)% for 1999 and (17.8%) for 1998. The effective tax rate in 1999 and 1998 differs from the federal statutory income tax rate of 34.0% primarily due to the effect of state income taxes and certain expenses that are not deductible for tax purposes. NET INCOME (LOSS). We recognized a net loss of \$8.0 million in 1999, compared to a net loss of \$1.6 million in 1998. Included in the net loss for 1999 is a \$3.6 million extraordinary loss, net of income tax benefit, resulting from the premium paid on the repurchase of \$50 million principal amount of our senior subordinated notes, the related write-off of a portion of the unamortized bond issue costs, and the write-off of deferred financing costs related to our credit facility. Additionally, we incurred a \$1.9 million charge, net of income tax, related to a one-time stock grant concurrent with our initial public offering on June 30, 1999. AFTER-TAX CASH FLOW. After-tax cash flow increased \$3.5 million or 28.5% to \$15.8 million in 1999 from \$12.3 million in 1998. This increase was offset by negative after-tax cash flow of our other media businesses in 1999. After-tax cash flow excluding other media losses (net of income tax) increased \$5.6 million or 45.5% to \$17.9 million from \$12.3 million in 1998. The increase is primarily due to an increase in broadcast cash flow and a decrease in interest expense. #### LIQUIDITY AND CAPITAL RESOURCES We have historically financed acquisitions of radio stations through borrowings, including borrowings under bank credit facilities and, to a lesser extent, from operating cash flow and selected asset dispositions. We received net proceeds of \$140.1 million from our initial public offering in July 1999, which was used to pay a portion of our senior subordinated notes and amounts outstanding under our credit facility. We have historically funded, and will continue to fund, expenditures for operations, administrative expenses, capital expenditures and debt service required by our credit facility and senior subordinated notes from operating cash flow. At December 31, 2000 we had \$3.9 million of cash and cash equivalents and positive working capital of \$20.0 million. We will fund future acquisitions from cash on hand, borrowings under our amended credit facility, sales of existing radio stations and operating cash flow. We believe that cash on hand, cash flow from operations, borrowings under our amended credit facility, and proceeds from the sale of some of our existing radio stations will be sufficient to permit us to meet our financial obligations, fund our pend- ing acquisitions and fund operations for at least the next twelve months. In August 2000, we amended our credit facility and obtained a bridge loan facility
principally to finance the acquisition of eight radio stations on August 24, 2000. To finance the acquisitions we borrowed \$109.1 million under the amended credit facility and \$58.0 million under the bridge loan facility with \$7.1 million of the bridge loan proceeds used to fund a 12-month interest reserve. In August 2000, we supplemented the indenture for our senior subordinated notes in connection with the assignment of substantially all of the assets and liabilities of the company to HoldCo, including the obligations as successor issuer under the indenture. In November 2000 we paid off the bridge facility using available cash, interest reserves and \$48.3 million borrowed under our credit facility. The bridge facility would otherwise have matured on August 23, 2001 had we not paid it off. Amounts outstanding under the bridge facility bore a floating interest rate of LIBOR plus a spread. The spread ranged from 5% to 6.5%. Interest was payable quarterly. As a result of the repayment of the bridge facility, we wrote-off certain deferred financing costs. The write-off of \$1,187,000, net of a \$662,000 income tax benefit, was recorded as an extraordinary item in the accompanying statement of operations for the year ended December 31, 2000. At December 31, 2000, we had \$186.1 million outstanding under our credit facility. Our amended credit facility increased our borrowing capacity from \$150 million to \$225 million, lowered the borrowing rates and modified current financial ratio tests to provide us with additional borrowing flexibility. The amended credit facility matures on June 30, 2007. Aggregate commitments under the amended credit facility begin to decrease commencing March 31, 2002. Amounts outstanding under our credit facility bear interest at a base rate, at our option, of the bank's prime rate or LIBOR, plus a spread. For purposes of determining the interest rate under our credit facility, the prime rate spread ranges from 0% to 1.5%, and the LIBOR spread ranges from 0.875% to 2.75%. The maximum amount that we may borrow under our credit facility is limited by a ratio of our existing adjusted debt to pro forma twelve-month cash flow (the "Adjusted Debt to Cash Flow Ratio"). Our credit facility will allow us to adjust our total debt as used in such calculation by the lesser of 50% of the aggregate purchase price of acquisitions of newly acquired non-religious formatted radio stations that we reformat to a religious talk, conservative talk or religious music format or \$30.0 million and the cash flow from such stations will not be considered in the calculation of the ratio. The maximum Adjusted Debt to Cash Flow Ratio allowed under our credit facility is 6.50 to 1 through December 30, 2001. Thereafter, the maximum ratio will decline periodically until December 31, 2005, at which point it will remain at 4.00 to 1 through June 2007. The Adjusted Debt to Cash Flow Ratio at December 31, 2000 was 5.45 to 1, resulting in a borrowing availability of approximately \$39.0 million. HoldCo is the borrower under the amended credit facility. HoldCo is a wholly-owned subsidiary of Salem and HoldCo is the direct or indirect parent of all operating subsidiaries with the exception of AcquisitionCo and SCA, both of which are direct or indirect subsidiaries of Salem. Our credit facility contains additional restrictive covenants customary for credit facilities of the size, type and purpose contemplated which, with specified exceptions, limits our ability to enter into affiliate transactions, pay dividends, consolidate, merge or effect certain asset sales, make specified investments, acquisitions and loans and change the nature of our business. The credit facility also requires us to satisfy specified financial covenants, which covenants require the maintenance of specified financial ratios and compliance with certain financial tests, including ratios for maximum leverage as described, minimum interest coverage (not less than 1.75 to 1), minimum debt service coverage (a static ratio of not less than 1.1 to 1) and minimum fixed charge coverage (a static ratio of not less than 1.1 to 1). The amended credit facility is guaranteed by the company and all of its subsidiaries other than HoldCo and is secured by pledges of all of the capital stock of the company's subsidiaries. In September 1997, we issued \$150 million principal amount of $9\,^1/_2\%$ senior subordinated notes due 2007. In July 1999, we repurchased \$50 million in principal amount of the senior subordinated notes with a portion of the net proceeds of the offering. After giving effect to this repurchase, we are required to pay \$9.5 million per year in interest on the senior subordinated notes. The indenture for the senior subordinated notes contains restrictive covenants that, among others, limit the incurrence of debt by us and our subsidiaries, the payment of dividends, the use of proceeds of specified asset sales and transactions with affiliates. The senior subordinated notes are guaranteed by all of our subsidiaries. As a result of the repurchase of our senior subordinated notes in July 1999, we recorded a non-cash charge of \$1.5 million for the write-off of unamortized bond issue costs. This was in addition to the \$3.9 million premium paid in connection with this repurchase. Net cash provided by operating activities increased to \$10.7 million for the year ended December 31, 2000, compared to \$8.2 million in 1999, primarily due to an increase in broadcast cash flow and an increase in accounts payable and accrued expenses, partially offset by an increase in accounts receivable and interest expense. Net cash used in investing activities increased to \$219.8 million for the year ended December 31, 2000, compared to \$35.2 million in 1999 primarily due to acquisitions (cash used of \$234.9 million to purchase 26 radio stations and one network in 2000 compared to cash used of \$23.9 million to purchase three radio stations and other media businesses in 1999). Net cash provided by financing activities increased to \$178.9 million for the year ended December 31, 2000 compared to \$59.2 million in 1999. The increase was primarily due to borrowings under our credit facility and short-term bridge financing. Subsequent to December 31, 2000, we purchased the assets (principally intangibles) of the following radio stations: | Acquisition Date | Station | | Purchase
Price | | |-------------------|---------|-----------------|-------------------|---------------| | | | | 1 | in thousands) | | February 2, 2001 | WXRT-AM | Chicago, IL | \$ | 29,000 | | February 16, 2001 | WWTC-AM | Minneapolis, MN | | 5,000 | | February 16, 2001 | WZER-AM | Milwaukee, WI | | 2,100 | | March 9, 2001 | WRBP-AM | Warren, OH | | 500 | | March 16, 2001 | WFIA-AM | Louisville, KY | | . 1,750 | | | | | \$ | 38,350 | On January 17, 2001, the company entered into an agreement to purchase the assets of radio station WROL-AM, Boston, MA, for 11 million. The company anticipates this transaction to close in the first half of 2001. On January 22, 2001, the company sold the assets of radio station KALC-FM, Denver, CO for \$100 million. ### CONSOLIDATED BALANCE SHEETS (In thousands, except share and per share data) | | December 31, | | | 31, | |--|--------------|---------|----|---------| | | | 1999 | | 2000 | | ASSETS | | | • | | | Current assets: | | | | | | Cash and cash equivalents | \$ | 34,124 | \$ | 3,928 | | Accounts receivable (less allowance for doubtful accounts of | | | | | | \$1,753 in 1999 and \$3,550 in 2000) | | 17,481 | | 25,129 | | Other receivables | | 645 | | 1,230 | | Prepaid expenses | | 1,628 | | 1,558 | | Due from stockholders | | 905 | | 450 | | Deferred income taxes | | 732 | | 2,250 | | Total current assets | , | 55,515 | | 34,545 | | Property, plant, equipment and software, net | | 50,665 | | 69,004 | | Intangible assets: | | | | | | Broadcast licenses | | 177,487 | | 397,137 | | Noncompetition agreements | | 14,625 | | 12,618 | | Customer lists and contracts | | 4,097 | | 3,301 | | Favorable and assigned leases | | 1,800 | | 1,800 | | Goodwill | | 15,177 | | 16,739 | | Other intangible assets | | 4,799 | | 4,899 | | | | 217,985 | | 436,494 | | Less accumulated amortization | | 67,465 | | 78,012 | | Intangible assets, net | | 150,520 | | 358,482 | | Bond issue costs | | 2,750 | | 2,396 | | Other assets | | 4,914 | | 6,241 | | Total assets | \$ | 264,364 | \$ | 470,668 | #### LIABILITIES AND STOCKHOLDERS' EQUITY | s | 2 600 | • | 4,786 | |----|--------------------|---|---| | Ψ | 825
2,478 | • | 1,245
3,361 | | ٠ | 2,546
1,670 | | 3,299
1,509 | | | 148
3,248 | | 300
93 | | | 13,515
100,087 | | 14,593
286,050 | | | 7,232
691 | | 15,279
1,798 | | | 179 | | 179 | | | 56
147,380 | | 56
147,380 | | | (4,776) | | 5,333 | | \$ | 142,839
264,364 | \$ | 152,948
470,668 | | | \$ | 825
2,478
2,546
1,670
148
3,248
13,515
100,087
7,232
691
179
56
147,380
(4,776)
142,839 | 825 2,478 2,546 1,670 148 3,248 13,515 100,087 7,232 691 179 56 147,380 (4,776) 142,839 | ## CONSOLIDATED STATEMENTS OF OPERATIONS (In thousands, except share and per share data) | | Year Ended December 31, | | | | 31, | |---|-------------------------|--------------------------|----|--------------------------|--------------------------| | | | 1998 | | 1999 | 2000 | | Gross broadcasting revenue | .\$ | 85,411 | \$ | 95,277 | 120,123 | | Less agency commissions | | 7,520 | | 8,155 | 10,026 | | Net broadcasting revenue | | 77,891 | | 87,122 | 110,097 | | Other media revenue | | · | |
6,424 | 7,916 | | Total revenue | | 77,891 | | 93,546 | 118,013 | | Operating expenses: | | | | | - | | Broadcasting operating expenses | | 42,526 | | 46,291 | 60,714 | | Other media operating expenses | | - | | 9,985 | 14,863 | | Corporate expenses | | 7,395 | | 8,507 | 10,457 | | Stock and related cash grant | | _ | | 2,550 | _ | | Depreciation (including \$1,817 in 1999 and \$1,344 in | | | | | | | 2000 for other media businesses) | | 4,305 | | 6,599 | 7,087 | | Amortization (including \$420 in 1999 and \$1,146 in | | | | | | | 2000 for other media businesses) | | 9,753 | | 11,634 | 18,392 | | Total operating expenses Net operating income | | 63,979 | | 85,566 | 111,513 | | Other income (expense): | | 13,912 | | 7,980 | 6,500 | | Interest income | | 291 | | 1,005 | 534 | | Gain (loss) on sale of assets | | 236 | | (219) | 773 | | Gain on sale of assets to related party | | 230 | | (218) | 28,794 | | Interest expense | | (15,941) | ١ | (14,219) | (17,452) | | Other expense | | (422) | | (633) | (857) | | Income (loss) before income taxes and extraordinary item | | (1,924) | | (6,086) | 18,292 | | Provision (benefit) for income taxes | | (343) | | (1,611) | 6,996 | | Income (loss) before extraordinary item | | (1,581) |) | (4,475) | 11,296 | | Extraordinary loss on early extinguishment of debt | | | | | | | (net of income tax benefit of \$1,986 in 1999 and \$662 in 2000) | | | | (3,570) | (1,187) | | Net income (loss) | \$ | (1,581) | \$ | (8,045) \$ | 10,109 | | Basic and diluted earnings (loss) per share before | | | _ | | | | extraordinary item | \$ | (0.09) | \$ | (0.22) \$ | | | Extraordinary loss per share
Basic and diluted net earnings (loss) per share | | <u> </u> | | (0.18) | (0.05) | | , | \$ | (0.09) | Φ | (0.40) \$ | | | Basic weighted average shares outstanding Diluted weighted average shares outstanding | | 16,661,088
16,661,088 | | 20,066,006
20,066,006 | 23,456,088
23,466,849 | | Pietos noiginos arolago olisios outstaliulity | | 10,001,000 | | 20,000,000 | 23,400,043 | # CONSOLIDATED STATEMENTS OF STOCKHOLDERS' EQUITY (In thousands, except share data) | | Clas
Commo | | Class B
Common Stock | | Additional Retained | | i | | |---|---------------|--------|-------------------------|-------------|---------------------|------------------------|---------|--| | | Sharos | Amount | Shares | Amount | Paid-In
Capital | Earnings/
(Deficit) | Total | | | Stockholders' equity, January 1, 1998 | 11,107,392 | \$ 111 | 5,553,696 | \$ 56 | \$ 5,665 | \$ 4,850 \$ | 10,682 | | | Net loss | _ | - | | _ | | (1,581) | (1,581) | | | Stockholders' equity, December 31, 1998 | 11,107,392 | 111 | 5,553,696 | 56 | 5,665 | 3,269 | 9,101 | | | Stock grant | 75,000 | 1 | | _ | 1,687 | | 1,688 | | | Issuance of Class A common stock | 6,720,000 | 67. | | | 140,028 | | 140,095 | | | Net loss | | | | | _ | (8,045) | (8,045) | | | Stockholders' equity, December 31, 1999 | 17,902,392 | 179 | 5,553,696 | 56 | 147,380 | (4,776) | 142,839 | | | Net income | | | | | | 10,109 | 10,109 | | | Stockholders' equity, December 31, 2000 | 17,902,39 | 2 \$ | 179 5,553, | 696 \$ 56 | \$ 147,380 | \$ 5,333 \$ | 152,948 | | # CONSOLIDATED STATEMENTS OF CASH FLOWS (In thousands) | | | ar Ended December | | |---|----------|-------------------|-------------| | <u> </u> | 1998 | 1999 | 2000 | | Operating Activities | (4 504) | 0.045 | | | Net income (loss) \$ | (1,581) | \$ (8,045) | \$ 10,10 | | Adjustments to reconcile net loss to net cash provided by operating activities: | 44.050 | 40.000 | 05.470 | | Depreciation and amortization | 14,058 | 18,233 | 25,479 | | Amortization of bank loan fees | 42 | 87 | 678 | | Amortization of bond issue costs | 531 | 443 | 354 | | Deferred income taxes | (730) | (4,106) | 5,790 | | (Gain) loss on sale of assets | (236) | 219 | (29,567) | | Loss on early extinguishment of debt, before taxes | | 5,556 | 1,849 | | Noncash stock grant | _ | 1,688 | _ | | Changes in operating assets and liabilities: | | | | | Accounts receivable | (2,048) | (2,573) | (8,632) | | Prepaid expenses and other current assets | (18) | (1,747) | 422 | | Accounts payable and accrued expenses | 1,035 | (1,555) | 4,224 | | Deferred subscription revenue | | 384 | (161) | | Other liabilities | 166 | (439) | 15 | | Income taxes | (204) | 59 | 152 | | Net cash provided by operating activities | 11,015 | 8,204 | 10,712 | | Investing Activities | , | , | • | | Purchases of property, plant, equipment and software | (6,865) | (9,142) | (14,804 | | Deposits on radio station acquisitions | , , , | • • • | | | Purchases of radio stations | 4,907 | (1,325) | (512) | | Purchases of other media businesses | (33,682) | (11,837) | (234,853) | | · · · · · · · · · · · · · · · · · · · | | (12,049) | _ | | Proceeds from sale of property, plant and equipment and | 4.000 | 70 | 00.000 | | intangible assets | 4,226 | 73 | 30,080 | | Expenditures for tower construction project held for sale | (495) | (410) | | | Proceeds from sale of tower construction project | | 914 | | | Other assets | 147 | (1,383) | 241 | | Net cash used in investing activities | (31,762) | (35,159) | (219,848) | | Financing Activities | | | | | Proceeds from issuance of long-term debt and notes payable to stockholders | 40,500 | 18,750 | 204,050 | | Proceeds from issuance of bridge financing | | | 58,000 | | Net proceeds from issuance of common stock | _ | 140,095 | | | Payments of long-term debt and notes payable to stockholders | (19,200) | (94,860) | (20,810) | | Payments of bridge financing | ` | ` | (58,000 | | Payments on capital lease obligations | · | (239) | (250) | | Payment of premium on senior subordinated notes | | (3,875) | — (| | Payments of costs related to bank credit facility and bridge financing | | (709) | (4,050) | | Payments of bond issue costs | (281) | (1.00) | (-1,000) | | Net cash provided by financing activities | 21,019 | 59,162 | 178,940 | | Net (decrease) increase in cash and cash equivalents. | 272 | 32,207 | (30,196) | | Cash and cash equivalents at beginning of year | 1,645 | 1,917 | 34,124 | | Cash and cash equivalents at end of year \$ | 1,917 | \$ 34,124 | | | | | Ψ 04,124 | · 0,520 | | Supplemental disclosures of cash flow information: | | • | • | | Cash paid during the year for: | 1 | | | | Interest \$ | 14,965 | • | • | | Income taxes | 591 | 450 | 390 | | Non-cash investing activities | | | | | Fair value of assets exchanged involving boot, excluding | | | | | amount paid in cash | | - : | \$ 5,500 | | No other exchange transactions had an impact on the carrying amount of the as | sets | | | # NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Basis of Presentation and Reorganization** The accompanying consolidated financial statements of Salem Communications Corporation ("Salem" or the "Company") include the Company and its wholly-owned subsidiaries. All significant intercompany balances and transactions have been eliminated. The Company is a holding company with substantially no assets, operations or cash flows other than its investments in subsidiaries. In May 2000, the Company formed two new wholly-owned subsidiaries, Salem Communications Holding Corporation ("HoldCo") and Salem Communications Acquisition Corporation ("AcquisitionCo"), each a Delaware corporation. In July 2000, the Company formed SCA License Corporation ("SCA"), a Delaware corporation. HoldCo and AcquisitionCo are direct subsidiaries of the Company; SCA is a wholly-owned subsidiary of AcquisitionCo. HoldCo and all of its subsidiaries are Guarantors of the 9 1/2% Senior Subordinated Notes due 2007 (the "Notes") discussed in Note 5. The Guarantors (i) are wholly-owned subsidiaries of the HoldCo, (ii) comprise substantially all the HoldCo's direct and indirect subsidiaries and (iii) have fully and unconditionally guaranteed on a joint and several basis, the Notes. AcquisitionCo and SCA are not guarantors of the 9 1/2% Senior Subordinated Notes due 2007. SCA owns the assets of KALC-FM. #### **Description of Business** Salem is a domestic U.S. radio broadcast company which has traditionally provided talk and music programming targeted at audiences interested in religious and family issues. Salem operated 71 and 54 radio stations across the United States at December 31, 2000 and 1999, respectively. The Company also owns and operates Salem Radio Network ("SRN"), SRN News Network ("SNN"), Salem Music Network ("SMN"), Reach Satellite Network ("RSN") and Salem Radio Representatives ("SRR"). SRN, SNN, SMN and RSN are radio networks which produce and distribute talk, news and music programming to radio stations in the U.S., including some of Salem's stations. SRR sells commercial air time to national advertisers for Salem's radio stations and networks, and for independent radio station affiliates. Salem also owns and operates OnePlace, LLC ("OnePlace") and CCM Communications, Inc. ("CCM"). OnePlace provides on-demand audio streaming and related services. CCM publishes magazines that follow the Christian music industry. The revenue and related operating expenses of these businesses are reported as "other media" on the consolidated statements of operations. #### Segments The Company has adopted the provisions of Financial Accounting Standards Board Statement of Financial Accounting Standards ("SFAS") No. 131, "Disclosures about Segments of an Enterprise and Related Information." The Company identifies its operating segments based on business activities. The Company's chief operating decision maker reviews financial information to manage the business consistent with the manner presented in the consolidated financial statements. As the Company acquires and integrates new businesses it evaluates, based on the nature,
size and integration and management strategies, whether it has separate reportable segments. During the three years ended December 31, 2000, the Company had one reportable segment. #### **Revenue Recognition** Revenues are recognized when pervasive evidence of an arrangement exists, delivery has occurred or the service has been rendered, the price to the customer is fixed or determinable and collection of the arrangement fee is reasonably assured. Revenue from radio programs and commercial advertising is recognized when broadcast. Salem's broadcasting customers principally include not-for-profit charitable organizations and commercial advertisers. Revenue from the sale of products and services from the Company's other media businesses is recognized when the products are shipped and the services are rendered. Revenue from the sale of advertising in CCM's publications is recognized upon publication. Revenue from the sale of subscriptions to CCM's publications is recognized over the life of the subscription. Advertising by the radio stations exchanged for goods and services is recorded as the advertising is broadcast and is valued at the estimated value of goods or services received or to be received. The value of the goods and services received in such barter transactions is charged to expense when used. The estimated fair value of the barter advertising provided for the years ended December 31, 1998, 1999 and 2000, was approximately \$2,510,000, \$2,936,000 and \$3,053,000, respectively. Barter expenses were approximately the same. Barter advertising provided and barter expenses incurred are included net in broadcasting operating expenses. #### **Recent Accounting Pronouncements** In June 1998, the Financial Accounting Standards Board issued SFAS No. 133, "Accounting for Derivative Instruments and Hedging Activities." SFAS No. 133 establishes accounting and reporting standards requiring that all derivatives be recorded in the balance sheet as either an asset or liability measured at fair value and that changes in fair value be recognized currently in earnings, unless specific hedge accounting criteria are met. Certain provisions of SFAS No. 133, including its required implementation date, were subsequently amended. The Company will adopt SFAS No. 133, as amended, in the first quarter of 2001 and its adoption will not have a material effect on the Company's results of operations or financial position. In December 1999, the Securities and Exchange Commission issued Staff Accounting Bulletin ("SAB") No. 101, "Revenue Recognition in Financial Statements." SAB No. 101 provides guidance on applying generally accepted accounting principles to revenue recognition issues in financial statements. The Company adopted SAB No. 101 in the fourth quarter of 2000 and its adoption has not had a material effect on the Company's results of operations or financial position. #### **Cash Equivalents** Salem considers all highly liquid debt instruments with a maturity of three months or less when purchased to be cash equivalents. The recorded amount for cash and cash equivalents approximates the fair market value. #### Property, Plant, Equipment and Software Property, plant, equipment and software are recorded at cost less accumulated depreciation. Depreciation is computed using the straight-line method over estimated useful lives as follows: | Buildings | 40 years | |---|------------| | Office furnishings and equipment | 5-10 years | | Antennae, towers and transmitting equipment | 20 years | | Studio and production equipment | 10 years | | Computer software | 3-5 years | | Record and tape libraries | 20 years | | Automobiles | 5 years | | Leasehold improvements | 15 years | The carrying value of property, plant, equipment and software is evaluated periodically in relation to the operating performance and anticipated future cash flows of the underlying radio stations and businesses for indicators of impairment. When indicators of impairment are present and the undiscounted cash flows estimated to be generated from these assets are less than the carrying value of these assets an adjustment to reduce the carrying value to the fair market value of the assets is recorded, if necessary. No adjustments to the carrying amounts of property, plant, equipment and software have been made during the years ended December 31, 1998, 1999 and 2000. #### Intangible Assots Intangible assets acquired in conjunction with the acquisition of various radio stations and other media businesses are being amortized over the following estimated useful lives using the straight-line method: | Broadcast licenses | 10-25 years | |-------------------------------|-------------------| | Noncompetition agreements | 3-5 years | | Customer lists and contracts | 10-15 years | | Favorable and assigned leases | Life of the lease | | Goodwill | 15-40 years | | Other | 5-10 years | The carrying value of intangibles is evaluated periodically in relation to the operating performance and anticipated future cash flows of the underlying radio stations and businesses for indicators of impairment. When indicators of impairment are present and the undiscounted cash flows estimated to be generated from these assets are less than the carrying amounts of these assets, an adjustment to reduce the carrying value to the fair market value of these assets is recorded, if necessary. No adjustments to the carrying amounts of intangible assets have been made during the year ended December 31, 1998, 1999 and 2000. #### **Bond Issue Costs** Bond issue costs are being amortized over the term of the Notes as an adjustment to interest expense. #### **Accounting For Stock Based Compensation** Employee stock options are accounted for under Accounting Principles Board Opinion No. 25, "Accounting for Stock Issued to Employees," which requires the recognition of expense when the option price is less than the fair value of the stock at the date of grant. The Company generally awards options for a fixed number of shares at an option price equal to the fair value at the date of grant. The Company has adopted the disclosure-only provisions of SFAS No. 123, "Accounting for Stock-Based Compensation" (see Note 8). #### Income Taxes The Company accounts for income taxes in accordance with the liability method of providing for deferred income taxes. Deferred income taxes arise from temporary differences between the tax basis of assets and liabilities and their reported amounts in the financial statements. #### Basic and Diluted Net Earnings (Loss) Per Share Basic net earnings (loss) per share has been computed using the weighted average number of shares of common stock outstanding during the period. Diluted net earnings (loss) per share is computed using the weighted average number of shares of common stock outstanding during the period plus the dilutive effects of stock options. Options to purchase 0 shares, 304,500 shares and 300,939 shares of common stock with exercise prices greater than the average market prices of common stock were outstanding at December 31, 1998, 1999 and 2000, respectively. These options were excluded from the respective computations of diluted net loss per share because their effect would be anti-dilutive. The following table sets forth the computation of basic and diluted net loss per share for the periods indicated: | | Year Ended December 31, | | | | | |---|-------------------------|----------|----------------|--------------|--| | | | 1998 | 1999 | 2000 | | | Numsrator:
Net income (loss)
Denominator for basic
eamings (loss) per share: | \$ (1, | 581,000) | \$ (8,045,000) | \$10,109,000 | | | Weighted average shares
Denominator for diluted
earnings (loss) per share: | 16, | 661,088 | 20,066,066 | 23,456,088 | | | Effect of dilutive securities —stock options | | | | 10,761 | | | Weighted average shares
adjusted for dilutive securities | . 16, | 661,088 | 20,066,066 | 23,466,849 | | | Basic and diluted earnings
(loss) per share | \$ | (0.09) | \$ (0.40) | \$ 0.43 | | #### **Concentrations of Business and Credit Risks** The majority of the Company's operations are conducted in several locations across the country. The Company's credit risk is spread across a large number of customers, none of which account for a significant volume of revenue or outstanding receivables. The Company does not normally require collateral on credit sales; however, credit histories are reviewed before extending substantial credit to any customer. The Company establishes an allowance for doubtful accounts based on customers' payment history and perceived credit risks. Bad debts have been within management's expectations. #### **Use of Estimates** The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the amounts reported in the financial statements and accompanying notes. Actual results could differ from those estimates. #### Reclassifications Certain reclassifications were made to the prior year financial statements to conform to the current year presentation. #### 2. ACQUISITIONS AND DISPOSITIONS OF ASSETS Pro forma information to present operating results as if the acquisitions discussed below had occurred at the beginning of the year acquired is not presented because the Company generally changes the programming format of the radio stations such that the source and nature of revenue and operating expenses are significantly different than they were prior to the acquisition and, accordingly, historical and pro forma financial information has not been considered meaningful by management. Pro forma and historical financial information of radio stations acquired where the format was not changed and of other media businesses acquired have not been
significant to the consolidated financial position or operating results of the Company. The Company used the purchase method of accounting for all of the acquisitions described below, and, accordingly, the operating results of the acquired assets and businesses are included in the consolidated operating results since the dates of acquisition. During the year ended December 31, 2000, the Company purchased the assets (principally intangibles) of the following radio stations: | | | | Allocated | |---------------------------------------|--------------------------|-----------------------------------|----------------| | | | | Purchase | | Acquisition Date | Station | Market Serve | | | | | | (in thousands) | | January 4, 2000 | WNIV-AM
& WLTA-AM | Atlanta, GA | \$ 8,000 | | January 10, 2000 | WABS-AM | Washington, D.C. | 4,100 | | January 25, 2000
February 15, 2000 | KJQI-FM
KAIM-AM/FM | San Francisco, CA
Honolulu, HI | 8,000
1,800 | | February 16, 2000 | KHNR-AM
& KGU-AM | Honolulu, HI | 1,700 | | April 4, 2000 | WGKA-AM | Atlanta, GA | 8,000 | | June 30, 2000 | KSKY-AM | Dallas, TX | 13,000 | | August 24, 2000 (1) | KALC-FM | Denver, CO | 100,000 | | August 24, 2000 (1) | KDGE-FM | Dallas, TX | 33,271 | | August 24, 2000 (1) | WYGY-FM | Cincinnati, OH | 18,109 | | August 24, 2000 (1) | KEZY-AM
(now KXMX-AM) | Anaheim, CA | 12,449 | | August 24, 2000 (1) | KXMX-FM
(now KFSH-FM) | Anaheim, CA | 9,069 | | August 24, 2000 (1) | WKNR-AM | Cleveland, OH | 7,437 | | August 24, 2000 (1) | WRMR-AM | Cleveland, OH | 4,738 | | August 24, 2000 (1) | WBOB-AM | Cincinnati, OH | 527 | | October 2, 2000 | KCBQ-AM | San Diego, CA | 4,250 | | October 5, 2000 | WGTK-AM | Louisville, KY | 1,750 | | | | - | \$ 236,200 | These stations were acquired in one transaction for \$185.6 million. The purchase price has been allocated to the assets acquired as follows: | | Aillouitt | |--------------------------------|----------------| | | (in thousands) | | Asset | | | Property and equipment | \$ 12,885 | | Broadcast licenses | 222,624 | | Goodwill and other intangibles | 691 | | | \$ 236,200 | On February 25, 2000, the Company purchased the KRLA-AM transmitter site in Los Angeles, CA, for \$2.8 million. On March 31, 2000, the Company purchased all of the outstanding shares of stock of RSN for \$3.1 million. RSN owns and operates Solid Gospel, a radio broadcasting network that produces and distributes music programming to its own radio stations WBOZ-FM and WVRY-FM, Nashville, TN, and to independent radio station affiliates. RSN also owns and operates SolidGospel.com, a web site on the Internet. During 2000, the Company sold certain assets of OnePlace resulting in a loss of \$3.5 million recorded in gain (loss) on sale of assets. On June 30, 2000, the Company exchanged the assets of radio station KPRZ-FM, Colorado Springs, CO, plus \$7.5 million for the assets of radio station KSKY-AM, Dallas, Texas. On August 22, 2000, the Company sold the assets of radio station KLTX-AM, Los Angeles, CA for \$29.5 million to a corporation owned by one of our Board members, resulting in a gain of \$28.8 million. On September 1, 2000, the Company exchanged the assets of radio station KKHT-FM, Houston, TX for the assets of radio stations WALR-FM (now WFSH-FM), Atlanta, GA, KLUP-AM, San Antonio, TX, and WSUN-AM, Tampa, FL. No gain or loss was recognized on this transaction. On November 9, 2000, the Company entered into an agreement to exchange the assets of radio station WHK-AM, Cleveland, OH and WHK-FM, Canton, OH plus \$10.5 million for the transmitting facility of radio station WCLV-FM, Cleveland, OH. The Company anticipates this transaction to close in the first half of 2001. On November 20, 2000, the Company exchanged the assets of radio station KDGE-FM, Dallas, TX for the assets of radio station KLTY-FM, Dallas, TX. No gain or loss was recognized on this transaction. During the year ended December 31, 1999, the Company purchased the assets (principally intangibles) of the following radio stations: | | | | | rchase | |--------------------|---------|----------------|-------|------------| | Acquisition Date | Station | Market Serv | | Price | | • | | | (in i | thousands) | | April 30, 1999 | KKOL-AM | Seattle, WA | \$ | 1,750 | | July 23, 1999 | KCTK-AM | Phoenix, AZ | | 5,000 | | September 13, 1999 | WLSY-FM | Louisville, KY | | 2,500 | | September 13, 1999 | WRVI-FM | Louisville, KY | | 2,500 | | | | | \$ | 11,750 | The purchase price has been allocated to the assets acquired as follows: | | | | | Amount | |--------------------------------|---|--|-----|------------| | | | | (in | thousands) | | Asset | | | | | | Property and equipment | | | \$ | 2,160 | | Broadcast licenses | • | | | 9,557 | | Goodwill and other intangibles | | | | 33 | | | | | \$ | 11,750 | In addition to the stations above, in January 1999, the Company purchased the assets of OnePlace for \$6.2 million, and all the outstanding shares of stock of CCM for \$1.9 million. The purchases were financed primarily by an additional borrowing. On March 11, 1999, the Company acquired the assets of Christian Research Report ("CRR") for \$300,000. The publications of CRR follow the contemporary Christian music industry. On August 25, 1999, the Company purchased the assets of the Internet sites AudioCentral.com and ChristianBooks.com for \$400,000 cash and \$600,000 non-cash consideration. On October 19, 1999, the Company acquired the assets of Gospel Media Network, Inc., relating to the audio and video streaming of content on the GospelMedia.com Internet site, for \$475,000. On November 30, 1999, the Company acquired the assets of the Involved Christian Radio Network, which provides streaming media on its Internet site, ICRN.com, for \$3.0 million. The revenue and operating expenses of these businesses are reported as "other media" on our consolidated statements of operations. The table below summarizes the other media acquisitions during 1999: | Acquisition Date | Entity | Purchase
Price | | | |-------------------|----------------------------------|-------------------|------------|--| | | | (in | thousands) | | | January 29, 1999 | OnePlace | \$ | 6,150 | | | January 29, 1999 | CCM | | 1,886 | | | March 11, 1999 | Christian Research Report | | 300 | | | August 25, 1999 | AudioCentral | | 1,000 | | | October 19, 1999 | Gospel Media Network, Inc. | | 475 | | | November 30, 1999 | Involved Christian Radio Network | | 3,000 | | | | • | \$ | 12,811 | | The purchase price has been allocated to the assets acquired and liabilities assumed as follows: | | Amount
(in thousands | | |--|-------------------------|---------| | Assets | | | | Accounts receivable and other current assets | \$ | 1,453 | | Property, plant, equipment and software | | 5,764 | | Subscriber base and domain names | | 2,246 | | Goodwill and other intangible assets | | 8,790 | | Other assets | | 607 | | · | | 18,860 | | Liabilities | | | | Accounts payable and other current liabilities | | (3,437) | | Other long-term liabilities | | (2,612) | | | | (6,049) | | Purchase price | \$ | 12,811 | During the year ended December 31, 1998, the Company purchased the assets (principally intangibles) of the following radio stations: | | | | | | urchase | |--|------------------------------------|--------------------|-----------------|------|------------| | | Acquisition Date | Station | Market Served | l | Price | | | | | | (ir. | thousands) | | | August 21, 1998
August 26, 1998 | KKMO-AM
KIEV-AM | Tacoma, WA | \$ | 500 | | | • | (now KRLA-AM) | Los Angeles, CA | | 33,210 | | | October 30, 1998 | KYCR-AM | Minneapolis, MN | | 500 | | | October 30, 1998 | KTEK-AM | Houston, TX | _ | 2,061 | | | | | | \$ | 36,271 | The purchase price has been allocated to the assets acquired as follows: | | Aniount | |--------------------------------|----------------| | | (in thousands) | | Assets | | | Property and equipment | \$4,507 | | Broadcast licenses | 29,627 | | Goodwill and other intangibles | 2,137 | | • | \$36,271 | | | | In 1998, the Company sold the assets (principally intangibles) of radio stations KTSL-FM, Spokane, WA, for \$1.3 million and KAVC-FM, Lancaster, CA, for \$1.6 million. #### 3. DUE FROM STOCKHOLDERS The amounts due from stockholders represent short-term advances made to stockholders of the Company. #### 4. PROPERTY, PLANT, EQUIPMENT AND SOFTWARE Property, plant, equipment and software consisted of the following at December 31: | | December 31, | | | | |---|--------------|------|---------|--| | |
1999 | | 2000 | | | | (in tho | usan | nds) | | | Land | \$
1,974 | \$ | 4,341 | | | Buildings | 1,742 | | 3,335 | | | Office furnishings and equipment | 12,952 | | 16,041 | | | Antennae, towers & transmitting equipment | 32,672 | | 38,023 | | | Studio and production equipment | 18,613 | | 20,026 | | | Computer software | 4,427 | | 2,528 | | | Record and tape libraries | 527 | | 534 | | | Automobiles | 166 | | 298 | | | Leasehold improvements | 4,877 | | 6,182 | | | Construction-in-progress | 4,658 | | 14,357 | | | |
82,608 | 3. | 105,665 | | | Less accumulated depreciation | 31,943 | | 36,661 | | | | \$
50,665 | \$ | 69,004 | | # NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### 5. LONG-TERM DEBT Long-term debt consisted of the following at: | | December 31, | | | |--|--------------|--------------|-------------| | • | | 1999 | 2000 | | | | (in thousa | nds) | | Revolving line of credit with banks | \$ | \$ | 186,050 | | 9 1/2% Senior Subordinated Notes due 2007 | , | 100,000 | 100,000 | | Obligation to acquire KRLA-AM property | | 2,810 | _ | | Capital leases acquired through OnePlace | | 344 | 93 | | Seller financed note to acquire Gospel Media | ì | 181 | | | | | 103,335 | 286,143 | | Less current portion | | 3,248 | 93 | | | \$ | . 100,087 \$ | 286,050 |
Since the revolving line of credit with banks carries a floating interest rate, the carrying amount approximates its fair market value. The Notes were issued in September 1997 at par. At December 31, 2000, the fair market value of the Notes was approximately \$95.0 million. #### **Revolving Line of Credit with Banks** HoldCo has a credit agreement with a syndicate of lending institutions (the "Credit Agreement") to provide for borrowing capacity of up to \$225 million under a revolving line of credit. The maximum amount that HoldCo may borrow under the Credit Agreement is limited by a ratio of HoldCo's existing adjusted debt to pro forma twelve-month cash flow, as defined in the Credit Agreement (the Adjusted Debt to Cash Flow Ratio). At December 31, 2000, the maximum Adjusted Debt to Cash Flow Ratio allowed under the Credit Agreement was 6.50 to 1.00. At December 31, 2000, the Adjusted Debt to Cash Flow Ratio allowed under the Credit Agreement was 6.50 to 1.00. At December 31, 2000, the Adjusted Debt to Cash Flow Ratio allowed under the Credit Agreement is 6.50 to 1 through December 30, 2001. Thereafter, the maximum ratio will decline periodically until December 31, 2005, at which point it will remain at 4.00 to 1 through June 2007. The note underlying the revolving line of credit bears interest at a fluctuating base rate plus a spread that is determined by Salem's Adjusted Debt to Cash Flow Ratio. At HoldCo's option, the base rate is either a bank's prime rate or LIBOR. For purposes of determining the interest rate the prime rate spread ranges from 0% to 1.5%, and the LIBOR spread ranges from .875% to 2.75%. Interest is payable quarterly. Commencing March 31, 2002, and every quarter thereafter, the commitment under the Credit Agreement reduces by increasing amounts through June 30, 2007, when it expires. The Credit Agreement with the banks (a) provides for restrictions on additional borrowings and leases; (b) prohibits Salem, without prior approval from the banks, from paying dividends, liquidating, merging, consolidating or selling its assets or business, and (c) requires HoldCo to maintain certain financial ratios and other covenants. Salem has pledged all of its assets as collateral under the Credit Agreement. Additionally, all the Company's stock holdings in its subsidiaries are pledged as collateral. In July 1999, the Company used a portion of the net proceeds from its initial public offering to repay all amounts due under a previous revolving line of credit with the banks, and to repurchase \$50 million principal amount of the Notes. The Company wrote off certain deferred financing costs (including bond issue costs of \$1.5 million) and paid a premium of \$3.9 million on the Notes. The write-off and premium of \$3,570,000, net of a \$1,986,000 income tax benefit, was recorded as an extraordinary item in the accompanying statement of operations for the year ended December 31, 1999. #### 9¹/₂% Senior Subordinated Notes due 2007 On August 24, 2000, the Company supplemented the indenture for the senior subordinated notes in connection with the assignment of substantially all of the assets and liabilities of the Company to HoldCo, including the obligations as successor issuer under the indenture. The Notes bear interest at 9 1/2% per annum, with interest payment dates on April 1 and October 1, commencing April 1, 1998. Principal is due on the maturity date, October 1, 2007. The Notes are redeemable at the option of the Company, in whole or in part, at any time on or after October 1, 2002, at the redemption prices specified in the indenture. The Notes are fully and unconditionally guaranteed, jointly and severally, on a senior subordinated basis by the Guarantors (the HoldCo subsidiaries). The Notes are general unsecured obligations of the Company, subordinated in right of payment to all existing and future senior indebtedness, including the Company's obligations under the Credit Agreement. The indenture limits the incurrence of additional indebtedness by the Company, the payment of dividends, the use of proceeds of certain asset sales, and contains certain other restrictive covenants affecting the Company. #### **Bridge Loan** In order to finance the eight radio stations acquired on August 24, 2000, the Company borrowed \$58 million under a bridge loan provided by ING (U.S.) Capital, LLC as Agent. The entire amount borrowed was due on August 24, 2001. On November 7, 2000, the Company paid off the bridge loan using available cash, interest reserves and \$48.3 million of borrowing under the existing credit facility. In connection with the repayment of the bridge loan, the Company wrote-off certain deferred financing costs. The write-off of \$1,187,000, net of a \$662,000 income tax benefit, was recorded as an extraordinary item in the accompanying statement of operations for the year ended December 31, 2000. #### Other Debt In August 1998, in connection with the Company's acquisition of KRLA-AM, the Company agreed to lease the real property on which the station's towers and transmitter are located for \$10,000 per month. The Company also agreed to purchase the property for \$3 million in February 2000. The Company recorded this transaction in a manner similar to a capital lease. The amount recorded as a long-term obligation at December 31, 1998, represents the present value of the future commitments under the lease and purchase contract, discounted at 8.5%. The obligation is classified as current at December 31, 1999 and was paid in February 2000. In connection with the acquisition of OnePlace in January 1999, the Company acquired several capital leases related to various data processing equipment. The obligation recorded at December 31, 1999 and 2000 represents the present value of future commitments under the lease agreements. In connection with the acquisition of Gospel Media Network, Inc. ("Gospel Media"), the Company incurred an obligation to make future payments to the seller. The Company sold Gospel Media on August 14, 2000. As part of the sale agreement, these future commitments were forgiven. #### Maturities of Long-Term Debt Principal repayment requirements under all long-term debt agreements outstanding at December 31, 2000, for each of the next five years and thereafter are as follows: | 2001 | \$93 | |------------|-------------| | 2002 | _ | | 2003 | | | 2004 | | | 2005 | | | Thereafter | 286,050 | | | \$286,143 | #### 6. INCOME TAXES In connection with the 1999 acquisition of CCM the Company recorded a net deferred tax liability of \$1,468,000 and in connection with the 2000 acquisition of RSN, the Company recorded a net deferred tax liability of \$739,000, which amounts were recorded as an increase to the deferred tax liability and is not reflected in the income tax benefit in 1999 and the income tax provision in 2000. The consolidated provision (benefit) for income taxes for Salem consisted of the following at December 31: | | 1 | 998 1999 | | 2000 | | |--|----|----------|----------------|---------------|--| | | | | (în thousands, |) | | | Current: | | | | | | | Federal | \$ | _ | \$ | \$ - | | | State | | 387 | 509 | 543 | | | | | 387 | 509 | 543 | | | Deferred: | | | , | • • • • • • • | | | Federal | | (467) | (3,507) | 5,330 | | | State | | (263) | (599) | 461 | | | | | (730) | (4,106) | 5,791 | | | Current tax benefit reflected in
net extraordinary loss | | | (1,986) | (662) | | | Income tax provision (benefit) | \$ | (343) | \$ (1,611) | \$ 6,996 | | The consolidated deferred tax asset and liability consisted of the following at December 31: | · · | | 1999 | | 2000 | |---|----|--------------|-----|---------------| | Doferred tax assets: | | (in the | usa | nds) | | Financial statement accruals not currently deductible | \$ | 1,140 | \$ | 2,233 | | Net operating loss. AMT credit and other carryforwards | | 5,413 | ٠, | 10,060 | | State taxes | | 176 | | 185 | | Other | | 537 | | 462 | | Total deferred tax assets | | 7,266 | | 12,940 | | Valuation allowance for deferred tax assets | | (860) | | (2,057) | | Net deferred tax assets | | 6,406 | | 10,883 | | Deferred tax liabilities: | | • | | • | | Excess of net book value of property, plant, equipment and software for financial reporting purposes over tax basis | | 4,292 | | 3,851 | | Excess of net book value of intangible assets for financial reporting purposes over tax basis Other | | 7,842
772 | | 19,267
794 | | Total deferred tax liabilities | | 12,906 | | 23,912 | | Net deferred tax liabilities | \$ | 6,500 | \$ | 13,029 | A reconciliation of the statutory federal income tax rate to the effective tax rate, as a percentage of income before income taxes, is as follows: | | Year End | led Dece | ember 31, | |---|----------|----------|-----------| | | 1998 | 1999 | 2000 | | Statutory federal income tax rate | (34)% | (34)% | 35% | | State income taxes, net | 4 | 1 | 4 | | Nondeductible expenses | 7 | 7 | 1 | | Exclusion of income taxes of S corporations and the Partnership | _ | _ | _ | | Change in taxable entity (S corporation to C corporation) | | | | | Other, net | 5 | | (2) | | | (18)% | (26)% | 38% | | | | | | At December 31, 2000, the Company has net operating loss carryforwards for federal income tax purposes of approximately \$22,200,000 which expire in years 2010 through 2020 and for state income tax purposes of approximately \$52,100,000 which expire in years 2002 through 2020. The Company has federal alternative minimum tax credit carryforwards of approximately \$147,000. For financial reporting purposes at December 31, 2000 the Company has a valuation allowance of \$2,057,000 to offset a portion of the deferred tax assets related to the state net operating loss carryforwards.
7. COMMITMENTS AND CONTINGENCIES Salem leases various land, offices, studios and other equipment under operating leases that expire over the next 10 years. The majority of these leases are subject to escalation clauses and may be renewed for successive periods ranging from one to five years on terms similar to current agreements and except for specified increases in lease payments. Rental expense included in operating expense under all lease agreements was \$4,800,000, \$6,000,000 and \$7,400,000 in 1998, 1999, and 2000, respectively. Future minimum rental payments required under operating leases that have initial or remaining noncancelable lease terms in excess of one year as of December 31, 2000, are as follows: | | | elated
arties | | Other | Total | |------------|------|------------------|-----|------------|--------| | | | | (in | thousands) | | | 2001 | \$ | 1,148 | \$ | 5,201 \$ | 6,349 | | 2002 | | 1,002 | | 4,428 | 5,430 | | 2003 | | 919 | | 4,154 | 5,073 | | 2004 | | 739 | | 3,934 | 4,673 | | 2005 | | 667 | | 3,039 | 3,706 | | Thereafter | | 1,445 | | 13,631 | 15,076 | | | \$. | 5,920 | \$. | 34,387 \$ | 40,307 | The Company had a deferred compensation agreement with one of its officers, which would have provided for retirement payments to the officer for a period of ten consecutive years, if he remained employed by the Company until age 60. The retirement payments were based on a formula defined in the agreement. The estimated obligation under the deferred compensation agreement was being provided for over the service period. At December 31, 1998 and 1999, a liability of approximately \$432,000 and \$494,000 respectively, is included in other liabilities in the accompanying balance sheet for the amounts earned under this agreement. The officer terminated his employment with the Company in 2000 and therefore there is no liability recorded as of December 31, 2000. Corporate expenses were reduced by \$404,000 in 2000 due to the termination of this agreement. The Company and its subsidiaries, incident to its business activities, are parties to a number of legal proceedings, lawsuits, arbitration and other claims, including the Gospel Communications International, Inc. ("GCI") matter described in more detail below. Such matters are subject to many uncertainties and outcomes are not predictable with assurance. Also, the Company maintains insurance which may provide coverage for such matters. Consequently, the Company is unable to ascertain the ultimate aggregate amount of monetary liability or the financial impact with respect to these matters as of December 31, 2000. However, the Company believes, at this time, that the final resolution of these matters, individually and in the aggregate, will not have a material adverse effect upon the Company's annual consolidated financial position, results of operations or cash flows. On December 6, 2000, GCI made a demand for arbitration upon Salem. The demand, pending before an arbitration panel of the American Arbitration Association, alleges Salem and its subsidiary OnePlace, Ltd. failed to provide certain e-commerce software to GCI pursuant to a written contract between GCI and OnePlace, for which GCI seeks \$5.0 million in damages. The Company has filed an answer to the demand, denying the factual basis for certain elements of GCI's claims and has asserted counterclaims against GCI for breach of contract. By consent of the parties, the matter has been submitted to nonbinding mediation. Although there can be no assurance that the GCI matter will be resolved in favor of the Company, Salem will vigorously defend the action and pursue its counterclaims against GCI. #### 8. STOCK OPTION PLAN The 1999 Stock Incentive Plan (the "Plan") allows the Company to grant stock options to employees, directors, officers and advisors of the Company. A maximum of 1,000,000 shares were authorized under the Plan. Options generally vest over five years and have a maximum term of 10 years. The Plan provides that vesting may be accelerated in certain corporate transactions of the Company. The Plan provides that the Board of Directors, or a committee appointed by the Board, has discretion, subject to certain limits, to modify the terms of outstanding options. At December 31, 2000, the Company had 644,500 shares available for future grants under its Plan. A summary of stock option activity is as follows: | | Options | Weighted
Average
Exercise
Price | Exercisable
Options | Weighted
Average
Exercise
Price | |----------------------------------|---------|--|------------------------|--| | Outstanding at December 31, 1998 | **** | | | - | | Granted | 304,500 | \$ 22.65 | | | | Outstanding at December 31, 1999 | 304,500 | \$ 22.65 | | | | Granted | 110,000 | \$ 16.32 | | | | Cancelled | 102,800 | \$ 22.86 | erdi erri
Mada Bad | | | Outstanding at December 31, 2000 | 311,700 | \$ 20.35 | 51,020 | 22.53 | Additional information regarding options outstanding as of December 31, 2000, is as follows: | Range of Exercise Prices | Options | Weighted
Average
Contractual
Life Remaining
(Years) | Weighted
Average
Exercise Pri | Exercisable
ce Options | Weighted
Average
Exercise Price | |--------------------------|---------|---|-------------------------------------|---------------------------|---------------------------------------| | \$10.00 - \$13.00 | 66,000 | 9.6 | \$12.21 | _ | | | \$22.50 - \$27.07 | 245,700 | 8.6 | \$22.54 | 51,020 | \$22.53 | | \$10.00 - \$27.07 | 311,700 | 8.8 | \$20.35 | 51,020 | \$22.53 | The Company has adopted the disclosure-only provisions of SFAS No. 123, "Accounting for Stock-Based Compensation." Accordingly, no compensation cost has been recognized in the results of operations for the stock option grants. Had compensation cost for the Company's stock option plans been determined based on the fair value at the grant date, amortized over the vesting period, for awards in 1999 and 2000 consistent with the provisions of SFAS No. 123, the Company's net income and basic earnings per share would have been reduced to the pro forma amounts as follows: | | Year Ended December 31, | | | | |---|-------------------------|------------|------------|--------| | | | 1998 | 1999 | 2000 | | Net income (loss) | \$ | (1,581) \$ | (8,045) \$ | 10,109 | | Pro forma net income (loss) | | (1,581) | (8,845) | 9,262 | | Pro forma basic and diluted earnings (loss) per share | \$ | (0.09) \$ | (0.44) \$ | 0.39 | Using the Black-Scholes valuation model, the per share weighted-average fair value of stock options granted during the years ended December 31, 1999 and 2000 was \$11.36 and \$9.36, respectively. The pro forma effect on the Company's net loss and basic and diluted loss per share for 1999 and 2000 is not representative of the pro forma effect in future years. The fair value of each option is estimated on the date of grant using the Black-Scholes option-pricing model with the following weighted-average assumptions used for grants made in 1999; dividend yield of 0%; expected volatility of 58.0%; risk-free interest rate of 5.8%; expected life of 4 years. The following assumptions were made for grants made in 2000: dividend yield of 0%; expected volatility of 96.0%; risk-free interest rate of 5.8%; expected life of 4 years. The Black-Scholes option valuation model was developed for use in estimating the fair value of traded options. The assumptions used in option valuation models are highly subjective, particularly the expected stock price volatility of the underlying stock. Because changes in these subjective input assumptions can materially affect the fair value estimate, in management's opinion the existing models do not provide a reliable single measure of the fair value of its employee stock options. #### 9. RELATED PARTY TRANSACTIONS In December 1998, the Company borrowed \$1.8 million from a stockholder pursuant to a promissory note with a revolving principal amount of up to \$2.5 million. The outstanding balance on the note as of December 31, 1998 was \$1.8 million (see Note 5). The note was repaid in full and cancelled in April 1999. A stockholder's trust owns real estate on which certain assets of two radio stations are located. One of the stations, KAVC-FM, was sold during 1998. Salem, in the ordinary course of its business, entered into two separate lease agreements with this trust. Rental expense included in operating expense for 1998, 1999 and 2000 amounted to \$60,000, \$48,000 and \$49,000, respectively. Land and buildings occupied by various Salem radio stations are leased from the stockholders of Salem. Rental expense under these leases included in operating expense for 1998, 1999 and 2000 amounted to \$1.0 million, \$1.4 million and \$1.5 million, respectively. In June 1997, the Company entered into a local marketing agreement ("LMA") with a corporation, Sonsinger, Inc. ("Sonsinger"), owned by two of Salem's stockholders for radio station KKOL-AM. The stockholders and the Company are parties to an Option to Purchase Agreement whereunder the Company had been granted an option to purchase KKOL-AM from the stockholders at any time on or before December 31, 1999 at a price equal to the lower of the cost of the station to the stockholders, \$1.4 million, and its fair market value as determined by an independent appraisal. The Company acquired KKOL-AM from Sonsinger on April 30, 1999 for \$1.4 million and associated real estate for \$400,000. Under the LMA, Salem programmed KKOL-AM and sold all the airtime. Salem retained all of the revenue and incurred all of the expenses related to the operation of KKOL-AM and incurred approximately \$164,000 and \$43,000 in 1998 and 1999, respectively, in LMA fees to Sonsinger. On August 22, 2000,
the Company sold the assets of radio station KLTX-AM, Los Angeles, CA for \$29.5 million to a corporation owned by one of its Board members, resulting in a gain of \$28.8 million. On October 5, 2000, the Company acquired the assets of radio station WGTX-AM, Louisville, KY for \$1.8 million from a corporation owned by a relative of one of its Board members. From time to time, the Company rents an airplane and a helicopter from a company which is owned by one of the principal stockholders. As approved by the independent members of the Company's board of directors, the Company rents these aircraft on an hourly basis at below-market rates and uses them for general corporate needs. Total rental expense for these aircraft for 1998, 1999 and 2000 amounted to approximately \$69,000, \$156,000 and \$149,000, respectively. #### 10. DEFINED CONTRIBUTION PLAN In 1993, the Company established a 401(k) defined contribution plan (the "Plan"), which covers all eligible employees (as defined in the Plan). Participants are allowed to make nonforfeitable contributions up to 15% of their annual salary, but may not exceed the annual maximum contribution limitations established by the Internal Revenue Service. The Company currently matches 25% of the amounts contributed by each participant but does not match participants' contributions in excess of 6% of their compensation per pay period. Prior to January 1, 1999, the Company matched 10% of the amounts contributed by each participant but did not match participants' contributions in excess of 10% of their compensation per pay period. The Company contributed and expensed \$87,000, \$237,000 and \$320,000 to the Plan in 1998, 1999 and 2000, respectively. #### 11. STOCKHOLDERS' EQUITY On March 31, 1999, the Company changed its domicile from California to Delaware (the "Reincorporation"). In conjunction with the Reincorporation, the Company's capital structure was changed to authorize 80,000,000 shares of Class A common stock, \$0.01 par value, 20,000,000 shares of Class B common stock, \$0.01 par value, and 10,000,000 shares of preferred stock, \$0.01 par value. In the Reincorporation, the previously outstanding 5,553,696 shares of common stock were converted into 11,107,392 shares of Class A common stock and 5,553,696 shares of Class B common stock. In April 1999, the Company filed a registration statement for an initial public offering (the "Offering") of its Class A common stock with the Securities and Exchange Commission. In connection with the Offering, the Company's board of directors approved a 67-for-one stock dividend on the Company's Class A and Class B common stock. All references in the accompanying financial statements to Class A and Class B common stock and per share amounts have been retroactively adjusted to give effect to the stock dividend. Holders of Class A common stock are entitled to one vote per share and holders of Class B common stock are entitled to ten votes per share, except for specified related party transactions. Holders of Class A common stock and Class B common stock vote together as a single class on all matters submitted to a vote of stockholders, except that holders of Class A common stock vote separately for two independent directors. On May 26, 1999, the Company awarded 75,000 shares of Class A common stock to an officer of the Company. The Company also agreed to pay the individual federal and state income tax liabilities associated with the stock award. The Class A common stock award was valued based on the initial public offering price and along with the compensation resulting from the payment of the individual federal and state income taxes associated with the award was recognized as compensation expense of \$2.6 million during the year ended December 31, 1999. Upon the closing of the Company's initial public offering, the Company issued 6,720,000 shares of the Company's Class A common stock at \$22.50 per share, generating gross offering proceeds of \$151.2 million. After deducting a \$9.6 million underwriting discount and \$1.5 million in other related expenses, the net proceeds to Salem were \$140.1 million. In addition, two selling stockholders sold 2,940,000 shares of the Company's Class A common stock (including 1,260,000 shares sold by the stockholders as a result of the exercise by the managing underwriters of their over-allotment option subsequent to the initial offering) to the underwriting syndicate at the same price per share raising gross proceeds of \$66.2 million. After deducting a \$4.2 million underwriting discount the net proceeds to the selling stockholders were \$62.0 million. Salem did not receive any monies from the sale of shares of the Company's Class A common stock by these selling stockholders. #### 12. SUBSEQUENT EVENTS (UNAUDITED) Subsequent to December 31, 2000, the Company purchased the assets (principally intangibles) of the following radio stations: Allanatad | | | | Purchase | |-------------------------|---------|-----------------|----------------| | Acquisition Date | Station | Market Serve | d Price | | ± | | A | (in thousands) | | February 2, 2001 | WXRT-AM | | \$ 29,000 | | February 16, 2001 | WWTC-AM | Minneapolis, MN | 5,000 | | February 16, 2001 | WZER-AM | Milwaukee, WI | 2,100 | | March 9, 2001 | WRBP-AM | Warren, OH | 500 | | March 16, 2001 | WFIA-AM | Louisville, KY | 1,750 | | | | | \$ 38,350 | On January 17, 2001, the Company entered into an agreement to purchase the assets of radio station WROL-AM, Boston, MA, for \$11 million. The Company anticipates this transaction to close in the first half of 2001. On January 22, 2001, the Company sold the assets of radio station KALC-FM, Denver, CO for \$100 million. #### 13. QUARTERLY RESULTS OF OPERATIONS (UNAUDITED): | |
March | 31 | June | 30 | | Septem | ber 30 | Dece | mber 31 | |---|------------------|-----------|------------|-----------|------|--------------|-----------|--------|------------| | |
1999 | 2000 | 1999(1) | 2000 | | 1999 | 2000(2) | 1999 | 2000 | | | | | (in thou | sands, ex | cept | per share da | nta) | | | | Total revenue | \$
21,520 \$ | 24,400 \$ | 22,718 \$ | 26,82 | \$ | 23,100 \$ | 29,811 \$ | 26,208 | \$ 36,979 | | Net operating income | 2,936 | 158 | (89) | 1,130 |) | 2,345 | 1,569 | 2,788 | 3,644 | | Net income (loss) before extraordinary item | (1,308) | (1,657) | (3,516) | 1,601 | l | (138) | 13,786 | 487 | (2,399) | | Extraordinary loss | - | | | _ | • | (3,570) | _ | _ | (1,187) | | Net income (loss) | \$
(1,308) \$ | (1,657)\$ | (3,516) \$ | 1,60 | \$ | (3,708) \$ | 13,786 \$ | 487 | \$ (3,586) | | Basic and diluted earnings (loss) per share before extraordinary item | \$
(0.08) \$ | (0.07)\$ | (0.21) \$ | 0.0 | 7 \$ | (0.01) \$ | 0.59 \$ | 0.02 | \$ (0.10) | | Extraordinary loss per share | | • | · | - | | (0.15) | *** | | (0.05) | | Basic and diluted earnings (loss) per share | \$
(0.08) \$ | (0.07)\$ | (0.21) \$ | 0.0 | 7 \$ | (0.16) \$ | 0.59 \$ | 0.02 | \$ (0.15) | - (1) Includes a charge of \$2.6 million (\$1.9 million net of tax) related to stock and related cash award made during the quarter. - (2) Includes a gain of \$28.8 million on the sale of the assets of radio station KLTX-AM, Los Angeles, CA to a corporation owned by one of its Board members. #### REPORT OF ERNST & YOUNG LLP, INDEPENDENT AUDITORS The Board of Directors and Stockholders of Salem Communications Corporation We have audited the accompanying consolidated balance sheets of Salem Communications Corporation (the "Company") as of December 31, 1999 and 2000, and the related consolidated statements of operations, stockholders' equity, and cash flows for each of the three years in the period ended December 31, 2000. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the consolidated financial position of Salem Communications Corporation at December 31, 1999 and 2000, and the consolidated results of its operations and its cash flows for each of the three years in the period ended December 31, 2000, in conformity with accounting principles generally accepted in the United States. Woodland Hills, California March 5, 2001 Ernst + Young LLP #### **BOARD OF DIRECTORS** Stuart W. Epperson Chairman of the Board Edward G. Atsinger III President and Chief Executive Officer Eric H. Halvorson Consultant / University Professor Roland S. Hinz Publisher / Editor-in-Chief Hi-Torque Publishing Donald P. Hodel Managing Director Summit Group International. Ltd Richard A. Riddle Consultant / Independent Businessman Joseph S. Schuchert Chairman Kelso & Company, Inc. # EXECUTIVE OFFICERS OF THE CORPORATON Stuart W. Epperson Chairman of the Board Edward G. Atsinger III President and Chief Executive Officer Joe D. Davis Senior Vice President Operations David Evans Senior Vice President a Senior Vice President and Chief Financial Officer Russell R. Hauth Senior Vice President Administration and Public Affairs George Toulas Senior Vice President Special Projects Jonathan L. Block Vice President, Secretary and General Counsel Eileen E.
Hill Vice President Finance and Accounting Roger Kemp Vice President National Program Development & Ministries Relations Rob Adair Vice President Operations Dave Armstrong Vice President Operations and General Manager / KKLA-FM, KXMX-AM, KEZY-AM, KRLA-AM and KFSH-FM Kenneth L. Gaines Vice President Operations David Ruleman Vice President Operations and General Manager / WAVA-FM, WITH-AM, and WABS-AM Greg R. Anderson President Salem Radio Network James R. Cumbee President Non-Broadcast Media John W. Styll President CCM Communications, Inc. #### **EXECUTIVE OFFICES** 4880 Santa Rosa Road, Suite 300 Camarillo, CA 93012 (805) 987-0400 #### **CORPORATE COUNSEL** Gibson, Dunn & Crutcher LLP Jamboree Center 4 Park Plaza Irvine, CA 92614 #### INDEPENDENT AUDITORS Ernst & Young LLP Warner Corporate Center 21800 Oxnard Street Suite 500 Woodland Hills, CA 91367-7534 # TRANSFER AGENT AND REGISTRAR Information concerning the transfer or exchange of stock, lost certificates, change of address and other share transfer matters should be directed to Salem's transfer agent at: The Bank of New York 101 Barclay Street 12th Floor New York, NY 10286 # SHAREHOLDER CONTACT & FINANCIAL INFORMATION Jalane R. Sclafani Director of Communications and Investor Relations Salem Communications Corporation 4880 Santa Rosa Road Suite 300 Camarillo, CA 93012 #### **ANNUAL REPORT** A copy of Salem's 2000 Annual Report on Form 10-K (without exhibits) filed with the Securities and Exchange Commission is available to stockholders without charge, upon written request to: Jonathan L. Block Salem Communications Corporation 4880 Santa Rosa Road Suite 300 Camarillo, CA 93012 #### ANNUAL MEETING The Annual Meeting of Shareholders will be held at 10:00 a.m., on June 6, 2001, at the Ronald Reagan Presidential Library, 40 Presidential Drive, Simi Valley, California 4880 Santa Rosa Road Suite 300 Camarillo, CA 93012 RIAA Exhibit No 205DP-X # Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar FUESS CEUEASES Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 8-Aug-2001 ### Salem Communications Announces Record Second Quarter 2001 Results CAMARILLO, Calif., Aug. 8 /PRNewswire/ -- Salem Communications Corporation (Nasdaq: SALM), the leading radio broadcaster focused on religious and family issues programming, announced today results for the second quarter ended June 30, 2001. Commenting on the second quarter results, Edward G. Atsinger III, Salem's Chief Executive Officer, said, "Our strong second quarter results highlight the strength of our unique business model. Our second quarter same station revenue increase of 10.5% demonstrates Salem's ability to deliver strong results in a challenging economic environment. Mr. Atsinger continued: "Our long-term outlook is also very positive. Our 11 stations with recently launched music formats have continued to improve their ratings performance and we are pleased with our progress to date. Our new music stations in Cincinnati and Atlanta both reached a cash flow positive position this quarter as planned. In addition, we have been very active on the acquisition front. As a result, approximately half of our portfolio is currently in a launch or development stage including a number of recent acquisitions set to launch in our music format. These assets will drive future substantial revenue and cash flow growth." #### Second Quarter Results For the quarter ended June 30, 2001 net broadcasting revenue increased 36.7% to \$33.9 million from \$24.8 million in the same period a year ago. Broadcast cash flow increased 12.4% to \$12.7 million from \$11.3 million in the corresponding 2000 period. Broadcast cash flow as a percentage of net revenues decreased to 37.5% in the second quarter of 2001 from 45.6% in the second quarter of 2000. This was due to the impact of recently acquired radio stations that are currently operating at lower margins than pre-existing stations. The company expects this percentage to improve as these recently acquired radio stations grow and mature. On a same station basis, net broadcasting revenue and broadcast cash flow increased 10.5% and 7.8% respectively, for the second quarter of 2001 as compared to the second quarter of 2000. The company's non-broadcast media businesses, OnePlace.com and CCM Communications, generated a loss of \$0.4 million for the quarter, before depreciation and amortization, compared to a loss of \$2.0 million for the same period in 2000. EBITDA, including the company's non-broadcast media businesses, increased to \$8.9 million in the second quarter of 2001 compared to \$6.5 million in 2000. After tax cash flow increased to \$5.1 million, or \$0.22 per share, for the second quarter of 2001 compared to \$3.7 million, or \$0.16 per share, for the comparable 2000 period. The company reported a net loss of \$1.3 million for the quarter, or \$0.06 loss per share, compared with net income of \$1.6 million, or \$0.07 income per share, in the same period last year. Per share numbers were calculated based on 23,456,088 weighted average shares for the quarter ended June 30, 2001, and for the comparable 2000 period. Year to Date 2001 Results For the six months ended June 30, 2001, net broadcasting revenue increased 35.0% to \$64.0 million from \$47.4 million in the same period a year ago. Broadcast cash flow increased 8.5% to \$23.0 million from \$21.2 million in the comparable 2000 period. Broadcast cash flow as a percentage of net revenue decreased to 35.9% for the six months ended June 30, 2001 for 44.7% in the same period one year ago. For the six months ended June 30, 2001, same station net broadcasting revenue and broadcast cash flow increased 11.0% and 9.7%, respectively, as compared to the comparable 2000 period. The company's non-broadcast media businesses generated a loss of \$0.9 million for the six months ended June 30, 2001, before depreciation and amortization, compared to a loss of \$4.3 million in the comparable 2000 period. EBITDA, including the company's non-broadcast media businesses, increased to \$14.7 million in the six months ended June 30, 2001, compared to \$11.6 million in the comparable 2000 period. After tax cash flow was \$7.7 million, or \$0.33 per share for the six months of 2001 compared to \$7.6 million, or \$0.32 per share, for the comparable 2000 period. The company reported a net loss of \$6.0 million for the six months ended June 30, 2001, or \$0.26 loss per share, compared with a net loss of \$0.1 million, or \$0.00 loss per share in the comparable 2000 period. Per share numbers were calculated based on 23,456,088 weighted average shares for the six months ended June 30, 2001, and for the comparable 2000 period. Station Acquisitions and Sales Additionally, since last quarter, Salem announced it had entered into and/or completed a number of acquisitions and sales of radio stations including: - The completion of the acquisition of the Dame-Gallagher Networks. - The completion of the acquisition of KSFB-AM (formerly KBZS-AM) in Palo Alto, CA from In Radio License, LLC for \$8.5 million. - The completion of the acquisition of WBTK-AM (formerly WVBB-AM) in Richmond, VA from Cox Radio for \$735,000. - The pending acquisition of KKFS-FM (formerly KLNA-FM) in Sacramento, CA from Pacific Spanish Network Inc. for \$8.65 million, which we are currently operating under a Local Marketing Agreement with an option to buy. - The completion of the acquisition of WFHM-FM (formerly WCLV-FM) in Cleveland, OH from Radio Seaway and the sale of WHK-FM in Canton, OH and WHK-AM in Cleveland, OH to Clear Channel Communications and Radio Seaway respectively. - The pending acquisition of WTBN-AM in Tampa, FL from Synchronous Media Group Inc. for \$6.75 million, which we are currently operating under a Local Marketing Agreement. - The pending acquisition of KSZZ-AM in San Bernardino, CA from Entravision Communications Corp. for \$7.0 million and the pending sale of KEZY-AM in San Bernardino, CA to Hi-Favor Broadcasting LLC for \$4.0 million. - The pending acquisition of KJUN-FM in Portland, OR from Thunderegg Wireless LLC for \$35.8 million. As a result, Salem now owns and/or operates 56 radio stations in the top 25 markets, making it the third largest top 25 market radio operator in terms of number of stations. Third Quarter and Year End 2001 Outlook Salem achieved same station revenue growth of 8.0% for July 2001. Salem continues to expect third quarter same station revenue growth of approximately 10%. Based on current pacings, Salem expects net broadcast revenues and broadcast cash flow for the third quarter of 2001 to be approximately \$35.0 million and \$13.3 million, respectively. Also, Salem is projecting after tax cash flow of \$0.23 per share for the third quarter. For the year ending December 31, 2001, Salem is projecting net broadcasting revenue of \$138.5 million for 2001, a 25.8% increase from \$110.1 million for 2000. Broadcast cash flow is projected to increase to \$52.0 million, a 5.3% increase from \$49.4 million in 2000. Projected broadcast cash flow is negatively impacted by start-up costs and investment spending associated with our recently acquired stations as well as the launch of our music formatted stations. Salem continues to expect same station revenue and broadcast cash flow growth of 10% and 12% respectively, for full year 2001. The company's non-broadcast media businesses are projected to generate a loss of \$1.3 million for 2001 compared to \$7.0 million in 2000. EBITDA, including the company's non-broadcast media businesses, is projected to increase to \$37.0 million in 2001, an increase of 15.6% from \$32.0 million in 2000. After tax cash flow is projected to be \$0.87 per share for 2001 compared to \$0.81 per share for 2000. Third quarter and full year 2001 guidance has been updated to reflect the following: - Start up costs associated with the
acquisition and launch of our new music stations in Portland, Sacramento, and Milwaukee. - A delay in the closing of the acquisition of WZFS-FM in Chicago and WFHM-FM in Cleveland. - Soft national advertising revenues at KLTY-FM in Dallas, which was acquired by Salem in November 2000, due to the weak advertising environment and a 1.7 rating in the Fall book 2000. Ratings have subsequently improved to a 3.1 rating in Spring book 2001 and revenue and cash flow are expected to fully recover in 2002. Edward G. Atsinger III commented: "We are very confident about our prospects for the remainder of 2001 and beyond. Our expectations for continued 10% same station revenue growth is a testament to our unique position in radio. This is especially significant in light of the weak advertising climate being felt throughout the radio sector. In addition, our recent acquisitions provide us with an opportunity to attain above average revenue and cash flow growth in the quarters ahead." Salem will host a teleconference to discuss third quarter results today at 11:00 AM Eastern Time. To access this teleconference live, please visit the company's web site at http://www.salem.cc or dial 212-676-5185. A replay of the teleconference will be archived on the company's web site or will be available through August 15th by dialing 800-633-8284, reservation # 19462011. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 81 radio stations, including 56 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,600 affiliated radio stations throughout the United States; OnePlace.com, the leading internet provider of Christian radio content; and CCM Communications, a leading publisher of contemporary Christian music trade and consumer publications. #### Forward-Looking Statements Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, including but not limited to the ability of Salem to close and integrate announced transactions, market acceptance of recently launched music formats, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q, 8-K and other filings filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. Salem Communications Corporation Condensed Consolidated Statements of Operations For the Quarter Ended June 30, 2001 (in thousands, except share, per share and other data) | | | nths Ended
une | | ths Ended
une | |---|-----------------------------|-----------------------------|-----------------------------|-----------------------------| | | 2000 | 2001 | 2000 | 2001 | | Gross broadcasting revenue
Less agency commissions
Net broadcasting revenue | \$27,100
2,282
24,818 | \$37,015
3,126
33,889 | \$51,762
4,335
47,427 | \$69,919
5,944
63,975 | | Other media revenue Total revenue Operating expenses: Broadcasting operating | 2,006
26,824 | 2,103
35,992 | 3,797
51,224 | 4,068
68,043 | | expenses
Other media operating | 13,506 | 21,241 | 26,211 | 41,091 | | expenses
Corporate expenses
Depreciation and | 3,971
2,818 | 2,480
3,367 | 8,115
5,272 | 5,016
7,235 | | amortization Total operating expenses Net operating income | 5,399
25,694 | 7,960
35,048 | 10,338
49,936 | 15,233
68,575 | | (loss) Other income (expense): | 1,130 | 944 | 1,288 | (532) | | Interest income
Gain (loss) on disposal | 63 | 759 | 351 | 1,554 | | of assets Interest expense Other expense, net Income (loss) before | 4,408
(2,699)
(133) | 2,526
(6,282)
(107) | 4,408
(5,219)
(420) | 2,518
(12,749)
(162) | | income (loss) belore income taxes Provision (benefit) for | 2,769 | (2,160) | 408 | (9,371) | | income taxes Net income (loss) | 1,168
\$1,601 | (813)
\$(1,347) | 464
\$(56) | (3,362)
\$(6,009) | | Basic and diluted net income (loss) per share Basic and diluted weighted average shares | \$0.07 | \$(0.06) | \$(0.00) | \$(0.26) | | outstanding | 23,456,088 | 23,456,088 | 23,456,088 | 23,456,088 | Other Data (in thousands, except margin and per | share data): | | | | | |----------------------------|----------|----------|----------|----------| | Broadcast cash flow | \$11,312 | \$12,648 | \$21,216 | \$22,884 | | Broadcast cash flow margin | 45.6% | 37.3% | 44.7% | 35.8% | | EBITDA - broadcasting | 8,494 | 9,281 | 15,944 | 15,649 | | EBITDA - other media | (1,965) | (377) | (4,318) | (948) | | EBITDA - total | 6,529 | 8,904 | 11,626 | 14,701 | | After-tax cash flow - | | | | | | broadcasting | 5,534 | 5,324 | 10,228 | 8,282 | | After-tax cash flow per | | | | | | share - broadcasting | \$0.24 | \$0.23 | \$0.44 | \$0.35 | | After-tax cash flow | 4,355 | 5,097 | 7,637 | 7,713 | | After-tax cash flow per | | | | | | share | \$0.19 | \$0.22 | \$0.33 | \$0.33 | #### Salem Communications Corporation #### Condensed Consolidated Balance Sheets (in thousands) | | December 31,
2000 | June 30,
2001 | |--------------------------------------|----------------------|--------------------| | Assets | | | | Cash and cash equivalents | \$3 , 928 | \$54,079 | | Other current assets | 30,617 | 28,710 | | Property, plant and equipment, net | 69,004 | 78,764 | | Intangible assets, net | 358,482 | 300,890 | | Bond issue costs | 2,396 | 6,614 | | Other assets | 6,241 | 7,538 | | Total assets | \$470,668 | \$476,595 | | Liabilities and Stockholders' Equity | | | | Current liabilities | \$14,593 | \$15,163 | | Long-term debt and capital lease | | | | obligations | 286,050 | 303,092 | | Deferred income taxes | 15,279 | 10,111 | | Other liabilities | 1,798 | 1,290 | | Stockholders' equity | 152,948 | 146,939 | | Total liabilities and stockholders' | | | | equity | \$470 , 668 | \$476 , 595 | # SALEM COMMUNICATION CORPORATION CONDENSED CONSOLIDATED STATEMENTS OF OPERATIONS (IN MILLIONS, EXCEPT SHARE AND PER SHARE DATA) | | Projected
Three
Months
Ended
September 30, | Three
Months
Ended | Projected
Year
Ended
December 31, | |---|--|--------------------------|--| | | 2003 | 1 2001 | 2001 | | Net broadcasting revenue
Other media revenue
Total revenue
Operating expenses: | \$35.(
2.(
37.(| 2.2 | \$138.5
8.3
146.8 | | Broadcasting operating expenses | 21. | 7 23.7 | 86.5 | | Other media operating expenses Corporate expenses Depreciation and amortization Total operating expenses Net operating income Other income (expense): Interest income Gain (loss) on disposal of assets Interest expense Other expense, net Income (loss) before income taxes and extraordinary item Provision (benefit) for income taxes Income (loss) | 2.4
3.2
8.5
35.8
1.2
0.3
19.5
(6.9)

14.1
5.4
\$8.7 | 2.2
3.2
8.7
37.8
3.9
0.3

(7.0)

(2.8)
(1.1)
\$(1.7) | 9.6
13.6
32.5
142.2
4.6
2.2
22.0
(26.7)

2.1
1.0
\$1.1 | |---|--|---|---| | Basic weighted average net income (loss) per share Basic weighted average shares outstanding | \$0.37
23,456,088 | , | | | Diluted weighted average net income (loss) per share Diluted weighted average shares outstanding | \$0.37
23,524,003 | \$(0.07)
23,524,003 | · | | Other Data (in millions, except margin data): Broadcast cash flow Broadcast cash flow margin EBITDA - broadcasting EBITDA - other media EBITDA - total After-tax cash flow - Broadcasting After-tax cash flow per share - Broadcasting After-tax cash flow | \$13.3
38.0%
10.1
(0.4)
9.7
5.7
\$0.24 | \$15.8
40.0%
12.6

12.6
7.0
\$0.30 | \$52.0
37.5%
38.3
(1.3)
37.0
21.1
\$0.90 | | After-tax cash flow per share | \$0.23 | \$0.30 | \$0.87 | #### SOURCE Salem Communications Corporation CONTACT: Media - Amanda Strong of Salem Communications, +1-805-987-0400, ext. 1081, amandas@salem.cc; Analysts and Investors - John Buckley of Brainerd Communicators, +1-212-986-6667, buckley@braincomm.com, for Salem Communications Corporation/ Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain
accurate, and the information contained in such postings may have been superseded. © Copyright 2000, Salem Communications Corporation, All Rights Reserved. RIAA Exhibit No. 24 DP-X ### Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 9-May-2001 #### Salem Communications Announces Record First Quarter 2001 Results CAMARILLO, Calif., May 9 /PRNewswire/ -- Salem Communications Corporation (Nasdaq: SALM), the leading provider of Christian-oriented radio, Internet and printed content, announced today record results for the first quarter ended March 31, 2001. Commenting on the first quarter results, Edward G. Atsinger III, Salem's Chief Executive Officer, said, "We are very pleased with our first quarter financial performance, particularly the growth in our same station revenues and broadcast cash flows. This success highlights the unique nature of our business model and its ability to deliver strong performance, even in a soft economy. We are confident this pattern will continue." Atsinger continued, "We are also very satisfied with the early ratings success of our new music formatted radio stations, all of which delivered strong ratings growth in the most recent numbers. We expect to translate this ratings success into strong revenue and cash flow growth in the second half of 2001." For the quarter ended March 31, 2001, net broadcasting revenue increased 33.2% to \$30.1 million from \$22.6 million in the same period a year ago. This reflects growth at existing radio stations as well as the impact of newly acquired properties. Broadcast cash flow increased 3.0% to \$10.2 million from \$9.9 million in 2000. On a same station basis net broadcasting revenue and broadcast cash flow increased 12.2 % and 11.4%, respectively, for the first quarter of 2001 as compared to 2000. Broadcast cash flow as a percentage of net revenues decreased to 33.9% in the first quarter of 2001 from 43.8% in the first quarter of 2000. This was due to the impact of start-up costs associated with WYGY-FM Cincinnati, WFSH-FM Atlanta, KFSH-FM Los Angeles, and WZFS-FM Chicago. The launches of these new music formatted stations are expected to favorably impact both revenues and broadcast cash flow in the second half of 2001 and in 2002. Broadcast EBITDA, excluding the company's non-broadcast media businesses, for the quarter ended March 31, 2001 decreased by 14.7% to \$6.4 million from \$7.5 million in the same period in 2000. The company's non-broadcast media businesses, OnePlace.com and CCM Communications generated a loss of \$0.6 million for the quarter, before depreciation and amortization, compared with a loss of \$2.4 million in the same period last year. EBITDA for the quarter ended March 31, 2001 increased by 13.7% to \$5.8 million from \$5.1 million in the same period in 2000. Broadcast after tax cash flow, excluding the company's non-broadcast media businesses, was \$3.0 million, or \$ 0.13 per share, for the first quarter of 2001 compared to \$4.7 million, or \$0.20 per share for the comparable 2000 period. After tax cash flow was \$2.6 million, or \$0.11 per share, for the first quarter of 2001 compared to \$3.3 million, or \$0.14 per share for the comparable 2000 period. The company reported a net loss of \$4.7 million for the quarter, or \$0.20 loss per share, compared to a net loss of \$1.7 million, or \$0.07 loss per share, for the comparable 2000 period. Per share numbers were calculated based on 23,456,088 weighted average shares for the quarter ended March 31, 2001 and for the comparable 2000 period. Station Acquisitions and Sales Additionally, during the first quarter, Salem made a number of acquisitions and sales of radio stations including: - The completion of the acquisition of WYLL-AM (formerly WXRT-AM) in Chicago from Infinity Broadcasting for \$29 million. - The completion of the acquisition of WWTC-AM in Minneapolis and WZER-AM in Milwaukee from Catholic Radio Network for \$6.9 million. - The completion of the acquisition of WFIA-AM in Louisville from Blue Chip Broadcasting for \$1.8 million. - The announcement of the acquisition of WROL-AM in Boston from Carter Broadcasting for \$11 million. - In addition, in January of 2001, the company completed the sale of KALC-FM in Denver to Emmis Communications for approximately \$100 million. Since the end of the first quarter: - Completed the acquisition of WROL-AM in Boston - Salem Radio Network has signed an agreement to purchase the Dame-Gallagher Networks. With this transaction, SRN acquires ownership of the Mike Gallagher Show and adds another 190 radio stations to our affiliate base. Second Quarter 2001 Outlook Salem achieved same station revenue growth of 11% for April 2001. Salem expects to achieve second quarter same station revenue growth in the low double digits. Based on current pacings, Salem expects net broadcast revenues and broadcast cash flow for the second quarter of 2001 to be approximately \$33.9 million and \$12.3 million respectively. These projections are increased slightly from previous guidance. Also, Salem is projecting broadcast after tax cash flow of \$0.22 per share and after tax cash flow of \$0.20 per share for the second guarter. 2001 Outlook For the year ending December 31, 2001, Salem is projecting net broadcasting revenue of \$139.6 million for 2001, a 26.8% increase from \$110.1 million for 2000. Broadcast cash flow is projected to increase to \$56.1 million, a 13.6% increase from \$49.4 million in 2000. Projected broadcast cash flow is negatively impacted by start-up costs associated with WYGY-FM Cincinnati, WFSH-FM Atlanta, KFSH-FM Los Angeles, WCLV-FM Cleveland, and WZFS-FM Chicago. These station launches in the fourth quarter of 2000 and first quarter 2001 are expected to favorably impact both revenues and broadcast cash flow in the second half of 2001 and in 2002. Same station net broadcasting revenue and broadcast cash flow are each projected to increase by 10% and 12% as compared to 2000. Projected net broadcast revenue and broadcast cash flow have been updated from previous guidance to reflect the impact of: - First quarter 2001 results - Delayed completion of the acquisitions of WCLV-FM in Cleveland and WYLL-AM in Chicago. - The acquisitions of WROL-AM Boston, WFIA-AM Louisville and Dame-Gallagher Networks, as well as several further potential acquisitions that we expect to announce in the near future. Broadcast EBITDA, excluding the company's non-broadcast media businesses, is projected to increase to \$42.8 million in 2001, an increase of 9.7% from \$39.0 million in 2000. The company's non-broadcast media businesses are projected to generate a loss of \$2 million for the year compared to \$7.0 million in 2000. EBITDA is projected to increase to \$40.8 million in 2001, an increase of 27.5% from \$32.0 million. Broadcast after tax cash flow is projected to be \$1.06 per share for 2001 compared to \$0.99 per share for 2000. After tax cash flow is projected to be \$1.01 per share for 2001 compared to \$0.80 per share for 2000. Per share numbers are calculated based on 23,456,088 average shares outstanding for both 2000 and 2001. Salem will host a teleconference to discuss first quarter results today at 11:30 AM Eastern Time. In order to access this teleconference live, please visit the company's web site at http://www.salem.cc or dial 212-896-6065. A replay of the teleconference will be archived on the company's web site or will be available for 48 hours by dialing 800-633-8284, reservation # 18795861. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 76 radio stations, including 53 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,400 affiliated radio stations throughout the United States; OnePlace.com, the online division of Salem Communications; and CCM Communications, the leading publisher of contemporary Christian music trade and consumer publications. #### Forward-Looking Statements Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, including but not limited to the ability of Salem to close and integrate announced transactions, market acceptance of recently launched music formats, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q and 8-K filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. SALEM COMMUNICATIONS CORPORATION CONDENSED CONSOLIDATED STATEMENTS OF OPERATIONS For the Quarter Ended March 31, 2001 (in thousands, except share, per share and other data) | | Three | Months
March | Ended | |---|-----------------------------|-----------------|-----------------------------| | | 2000 | | 2001 | | Gross broadcasting revenue
Less agency commissions
Net broadcasting revenue | \$24,662
2,053
22,609 | | \$32,904
2,818
30,086 | | Other media revenue | 1,791 | 1,965 |
---|---------------|------------| | Total revenue | 24,400 | 32,051 | | Operating expenses: | 10 705 | 10 050 | | Broadcasting operating expenses
Other media operating expenses | 12,705 | 19,850 | | | 4,144 | 2,536 | | Corporate expenses
Stock and related cash grant | 2,454
 | 3,868 | | Depreciation and amortization | 4,939 | 7,273 | | Total operating expenses | 24,242 | 33,527 | | Net operating income | 158 | (1,476) | | Other income (expense): | 130 | (1,470) | | Interest income | 288 | 795 | | Gain (loss) on disposal of assets | 200 | (8) | | Interest expense | (2,520) | (6,467) | | Other expense, net | (287) | (55) | | Income (loss) before income taxes and | (201) | (55) | | extraordinary item | (2,361) | (7,211) | | Provision (benefit) for income taxes | (704) | (2,549) | | Income (loss) before extraordinary | (104) | (2,545) | | item | (1,657) | (4,662) | | Extraordinary loss net of income tax | (1,007) | (4,002) | | benefit | | | | Net income (loss) | \$(1,657) | \$(4,662) | | 1.00 Income (IODD) | Ψ(1,057) | Ψ(4,002) | | Basic and diluted net income (loss) | | | | per share | \$(0.07) | \$(0.20) | | Basic and diluted weighted average | \$ (0.07) | 7(0.20) | | shares outstanding | 23,456,088 | 23,456,088 | | onar oo oa oo canariig | 23, 430, 000 | 23,430,000 | | | | | | Other Data (in thousands, except | | | | margin and per share data): | | | | Broadcast cash flow | \$9,904 | \$10,236 | | Broadcast cash flow margin | 43.8% | 33.9% | | EBITDA broadcasting | 7,450 | 6,368 | | EBITDA other media | (2,353) | (571) | | EBITDAtotal | 5,097 | 5,797 | | After-tax cash flow broadcasting | 4,694 | 2,959 | | After-tax cash flow per share | \$0.20 | \$0.13 | | SALEM COMMUNICATIONS CORE | D A T T A A A | | | CONDENSED CONSOLIDATED BALAN | | | | (in thousands) | NCE OHEELD | | | (III chousanus) | | | | | | | | De | ecember 31, | March 31, | | | 2000 | 2001 | | | | | | Assets | | | | Current assets | \$34,545 | \$90,863 | | Property, plant and equipment, net | 69,004 | 76,294 | | Intangible assets, net | 358,482 | 291,745 | | Bond issue costs | 2,396 | 2,307 | | Other assets | 6,241 | 5,552 | | Total assets | \$470,668 | \$466,761 | | Liabilities and Stockholders' Equity | | | | Current liabilities | \$14,593 | \$19,411 | | Long-term debt and capital lease obligations | | 287,050 | | Deferred income taxes | 15,279 | 10,653 | | Other liabilities | 1,798 | 1,361 | | Stockholders' equity | 152,948 | 148,286 | | Total liabilities and stockholders' equity | \$470,668 | \$466,761 | | recor transfitting and accommotate edates | 7410,000 | A400, 10T | CONDENSED CONSOLIDATED STATEMENTS OF OPERATIONS (in millions, except share and per share data) | | Projected
Three Months
Ended
June 30,
2001 | Projected
Year
Ended
December 31,
2001 | |---|--|---| | Net broadcasting revenue
Other media revenue
Total revenue | \$33.9
2.0
35.9 | \$139.6
8.5
148.1 | | Operating expenses: Broadcasting operating expenses Other media operating expenses Corporate expenses Depreciation and amortization Total operating expenses Net operating income Other income (expense): Interest income | 21.6
2.9
3.4
8.7
36.6
(0.7)

0.6 | 83.5
10.5
13.3
35.1
142.4
5.7

2.3 | | Gain (loss) on disposal of assets Interest expense Other expense, net Income (loss) before income taxes and extraordinary item Provision (benefit) for income taxes | (6.5)

(6.6)
(2.5) | 19.5
(26.9)

0.6
0.4 | | Income (loss) Basic weighted average net income (loss) per share Basic weighted average shares | \$(4.1) | \$0.2 | | Outstanding Diluted weighted average net income (loss) per share | 23,456,088
\$(0.17) | 23,456,088
\$0.01 | | Diluted weighted average shares outstanding | 23,524,003 | 23,524,003 | | Other Data (in millions, except margin data): Broadcast cash flow | \$12.3 | \$56.1 | | Broadcast cash flow margin EBITDA broadcasting EBITDA other media EBITDA total After-tax cash flow Broadcasting After-tax cash flow per share | 36.3%
8.9
(0.9)
8.0
5.1 | 40.2%
42.8
(2.0)
40.8
24.8 | | Broadcasting | \$0.22 | \$1.06 | | After-tax cash flow
After-tax cash flow per share | 4.6
\$0.20 | 23.6
\$1.01 | MAKE YOUR OPINION COUNT -- Click Here http://tbutton.prnewswire.com/prn/11690X11670742 ### **SOURCE Salem Communications Corporation** CONTACT: Media - Tricia Whitehead of Spinhouse Public Relations, 615-599-7746, spinhouse@home.com,; or Investors - John Buckley of Brainerd Communicators, 212-986-6667, buckley@braincomm.com, both for Salem Communications Corporation/ Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain accurate, and the information contained in such postings may have been superseded. © Copyright 2000, Salem Communications Corporation, All Rights Reserved. RIAA Exhibit No. 207DP-X ## Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar Paras Televises Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 8-Mar-2001 #### Salem Communications Announces Record Fourth Quarter 2000 Results CAMARILLO, Calif., March 8 /PRNewswire/ -- Salem Communications Corporation (Nasdaq: SALM), the leading provider of Christian-oriented radio, Internet and printed content, announced today record results for the fourth quarter ended December 31, 2000. Commenting on the fourth quarter, Edward G. Atsinger III, Salem's Chief Executive Officer, said, "Our strong fourth quarter results highlight our unique position in radio, as well as the strength of our business model. Our fourth quarter same station revenues and broadcast cash flow increases of 14% and 22%, respectively, underscore Salem's ability to deliver strong results in the face of a slowing economy. Salem's core broadcasting revenues are stable, and we believe, recession resilient due to the loyalty of our listening audience and the inherent long-term nature of block programming. In addition, we have been very satisfied with the early ratings performance of our recently launched music formats and we look forward to translating our early ratings success into financial results in 2001 and beyond. "During the fourth quarter we also enhanced our position in a number of key markets, including Chicago, Cleveland, Minneapolis and Boston. Our major market presence, including stations in 9 of the top 10 markets and 22 of the top 25, provides us with a national platform for reaching the Christian community. Salem is well positioned to continue to deliver results above the industry average." #### Fourth Quarter Results For the quarter ended December 31, 2000, net broadcasting revenue increased 47.7% to \$35.0 million from \$23.7 million in the same period a year ago. Broadcast cash flow increased 47.3% to \$16.2 million from \$11.0 million in the corresponding 1999 period. These results reflect growth at existing radio stations as well as the impact of newly acquired properties. On a same station basis, net broadcasting revenue and broadcast cash flow increased 14% and 22% respectively, for the fourth quarter of 2000 as compared to the fourth quarter of 1999. Broadcast cash flow as a percentage of net revenues decreased slightly to 46.2% in the fourth quarter of 2000 from 46.3% in the fourth quarter of 1999. This was due to the impact of recently acquired radio stations that are currently operating at lower margins than existing stations. The company expects this percentage to improve as these recently acquired radio stations grow and mature. Broadcast EBITDA, excluding the company's non-broadcast media businesses, increased 53.4% to \$13.5 million in the fourth guarter of 2000 compared to \$8.8 million in 1999. The company's non-broadcast media businesses, OnePlace.com and CCM Communications, generated a loss of \$1.4 million for the quarter, before depreciation and amortization, compared to a loss of \$1.3 million for the same period in 1999. Broadcast after tax cash flow was \$7.2 million, or \$0.31 per share, for the fourth quarter of 2000 compared to \$6.0 million, or \$0.26 per share, for the comparable 1999 period. The company reported a net loss of \$3.6 million for the quarter, or \$0.15 loss per share, compared with net income of \$0.5 million, or \$0.02 income per share, in the same period last year. The net loss for the quarter ending December 31, 2000 included an extraordinary loss (net of income tax benefit) of \$1.2 million, or \$0.05 loss per share, resulting from the early repayment of the Company's bridge loan. Per share numbers were calculated based on 23,456,088 weighted average shares for the quarter ended December 31, 2000, and for the comparable 1999 period. Full Year 2000 Results For the twelve months ended December 31, 2000, net broadcasting revenue increased 26.4% to \$110.1 million from \$87.1 million in the same period a year ago. Broadcast cash flow increased 20.8% to \$49.4 million from \$40.9 million in the comparable 1999 period. For the twelve months ended December 31, 2000, same station net broadcasting revenue and broadcast cash flow increased 13% and 16%, respectively, as compared to the comparable 1999 period. Broadcast EBITDA, excluding the company's non-broadcast media businesses, increased 20.7% to \$39.0 million in the twelve months ended
December 31, 2000, compared to \$32.3 million in the comparable 1999 period. The company's non-broadcast media businesses generated a loss of \$7.0 million for the twelve months ended December 31, 2000, before depreciation and amortization, compared to a loss of \$3.6 million in the comparable 1999 period. Broadcast after tax cash flow was \$23.2 million, or \$0.99 per share for the twelve months of 2000 compared to \$17.9 million, or \$0.89 per share, for the comparable 1999 period. The company reported net income of \$10.1 million for the twelve months ended December 31, 2000, or \$0.43 per share, compared with a net loss of \$8.0 million, or \$0.40 loss per share in the comparable 1999 period. The net income for the twelve months ending December 31, 2000 includes a gain on the sale of assets of \$29.6 million consisting of a gain on the sale of KLTX-AM Los Angeles and KPRZ-FM Colorado Springs offset by the loss on the sale of certain assets of the company's non-broadcast media businesses. Net income for the 2000 period also included an extraordinary loss (net of income tax benefit) of \$1.2 million, or \$0.05 loss per share resulting from the early repayment of the Company's bridge loan. The net loss for the 1999 period included an extraordinary loss (net of income tax benefit) of \$3.6 million, or \$0.18 loss per share, resulting from the early retirement of \$50 million of the Company's Senior Subordinated Notes. Per share numbers were calculated based on 23,456,088 weighted average shares for the twelve months ended December 31, 2000, and 20,066,006 shares in the comparable 1999 period. Station Acquisitions and Sales Additionally, during the fourth quarter, Salem announced a number of acquisitions, swaps and sales of radio stations including: - The acquisition of WXRT-AM in Chicago from Infinity Broadcasting for \$29 million. - A three-way asset exchange agreement with Radio Seaway and Clear Channel Communications involving the Cleveland market. Salem is acquiring the transmitting facility of WCLV-FM in exchange for WHK-AM, WHK-FM and \$10.5 million. - The acquisition of WWTC-AM in Minneapolis and WZER-AM in Milwaukee from Catholic Radio Network for \$7 million. - The acquisition of WGTK-AM and WFIA-AM in Louisville from Truth Broadcasting Corporation and Blue Chip Broadcasting, Ltd. for \$1.7 and \$1.75 million respectively. - The acquisition of WROL-AM in Boston from Carter Broadcasting for \$11 million. - In addition, in January of 2001, the company completed the sale of KALC-FM in Denver to Emmis Communications for approximately \$98 million. First Quarter 2001 Outlook Salem achieved same station revenue growth of 12% for January 2001 and 11% for February 2001, which is slightly higher than our previous projections. As of March 1, the Company has already achieved same station revenue growth for March 2001 of 4% with four weeks to go. Salem continues to expect first quarter same station revenue growth in the low double digits. Based on current pacings, Salem expects net broadcast revenues and broadcast cash flow for the first quarter of 2001 to be approximately \$29.5 million and \$9.5 million respectively. Also, Salem is projecting broadcast after tax cash flow of \$0.10 per share for the first quarter. These projections have increased slightly from previous guidance. #### 2001 Outlook For the year ending December 31, 2001, we are leaving our guidance unchanged at this time. As previously stated, Salem is projecting net broadcasting revenue of \$138 million for 2001, a 25.3% increase from \$110.1 million for 2000. Broadcast cash flow is projected to increase to \$56 million, a 13.4% increase from \$49.4 million in 2000. Projected broadcast cash flow is negatively impacted by start-up costs associated with WYGY-FM Cincinnati, WFSH-FM Atlanta, KFSH-FM Los Angeles, WCLV-FM Cleveland, and WZFS-FM Chicago. These station launches in the fourth quarter of 2000 and first half of 2001 are expected to favorably impact both revenues and broadcast cash flow in the second half of 2001 and in 2002. Same station net broadcasting revenue and broadcast cash flow are each projected to increase by 10% and 12% as compared to 2000. Broadcast EBITDA, excluding the company's non-broadcast media businesses, is projected to increase to \$43 million in 2001, an increase of 10.3% from \$39.0 million in 2000. The company's non-broadcast media businesses are projected to generate a loss of \$2 million for 2001 compared to \$7.0 million in 2000. Broadcast after tax cash flow is projected to be \$1.06 per share for 2001 compared to \$0.99 per share for 2000. Per share numbers are calculated based on 23,456,088 average shares outstanding for both 2000 and 2001. Salem will host a teleconference to discuss third quarter results today at 11:30 AM Eastern Time. To access this teleconference live, please visit the company's web site at http://www.salem.cc or dial 212-896-6082. A replay of the teleconference will be archived on the company's web site or will be available for 48 hours by dialing 800-633-8284, reservation # 18113735. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 76 radio stations, including 53 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,400 affiliated radio stations throughout the United States; OnePlace.com, the online division of Salem Communications; and CCM Communications, the leading publisher of contemporary Christian music trade and consumer publications. (Please see the following financial tables.) Forward-Looking Statements Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, including but not limited to the ability of Salem to close and integrate announced transactions, market acceptance of recently launched music formats, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q and 8-K filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. Salem Communications Corporation Condensed Consolidated Statements of Operations For the Quarter and Twelve Months Ended December 31, 2000 (in thousands, except share, per share and other data) | | Three Mon | | Twelve_Mon | | |---|-------------------|----------------------|----------------------|--------------------| | | Dece
1999 | mber
2000 | Decei
1999 | | | | 1999 | 2000 | 1999 | 2000 | | Gross broadcasting revenue | \$25,962 | \$38,135 | \$95,277 | \$120,123 | | Less agency commissions | 2,227 | 3,124 | 8,155 | 10,026 | | Net broadcasting revenue | 23,735 | 35,011 | 87,122 | 110,097 | | Other media revenue | 2,473 | 1,968 | 6,424 | 7,916 | | Total revenue | 26,208 | 36,979 | 93,546 | 118,013 | | Operating expenses: | | | | | | Broadcasting operating | | | | | | expenses | 12,744 | 18,832 | 46,291 | 60,714 | | Other media operating | 2 774 | 2 250 | 0 005 | 14 060 | | expenses | 3,774 | 3,350 | 9,985 | 14,863 | | Corporate expenses
Stock and related cash | 2,176 | 2,667 | 8,507 | 10,457 | | grant grant | | | 2,550 | | | Depreciation and | | | 2,550 | | | amortization | 4,726 | 8,486 | 18,233 | 25,479 | | Total operating expenses | 23,420 | 33,335 | 85,566 | 111,513 | | Net operating income | 2,788 | 3,644 | 7,980 | 6,500 | | Other income (expense): | • | • | • | , | | Interest income | 467 | 108 | 1,005 | 534 | | Gain (loss) on disposal | | | | | | of assets | (22) | (418) | | | | Interest expense | (2,536) | | | | | Other expense, net | (267) | (48) | (633) | (857) | | Income (loss) before income | | (4 150) | / (00 () | 10 000 | | taxes and extraordinary in Provision (benefit) for | tem 430 | (4,150) | (6,086) | 18,292 | | income taxes | (57) | (1,751) | (1,611) | 6,996 | | Income (loss) before | (01) | (1) (31) | (1,011) | 0,330 | | extraordinary item | 487 | (2,399) | (4,475) | 11,296 | | Extraordinary loss net of | | | , , , | , | | income tax benefit | | (1, 187) | (3,570) | (1,187) | | Net income (loss) | \$487 | \$(3,586) | \$(8,045) | \$10,109 | | | | | | | | Basic and diluted net | | | | | | income (loss) per share | ¢0 02 | ¢ (0 10) | ¢ (0, 00) | ĊO 40 | | before extraordinary item
Extraordinary loss | \$0.02
\$ | \$(0.10)
\$(0.05) | \$(0.22)
\$(0.18) | \$0.48
\$(0.05) | | Basic and diluted net | Y | 7(0.03) | 7(0.10) | \$ (0.05) | | income (loss) per share | \$0.02 | \$(0.15) | \$(0.40) | \$0.43 | | Basic weighted average | , 0 . 0 . | , (0,20) | 4 (3123) | 40110 | | shares outstanding | 23,456,088 | 23,456,088 | 20,066,006 | 23,456,088 | | Diluted weighted average | | | | , , | | shares outstanding | 23,456,088 | 23,466,849 | 20,066,006 | 23,466,849 | | | | | | | | | | | | | | Other Data (in thousands, | | | | | | <pre>except margin data): Broadcast cash flow</pre> | ¢10 001 | ¢16 170 | ¢40 021 | 640 202 | | Broadcast cash flow margin | \$10,991
46.3% | \$16,179
46.2% | \$40,831
46.9% | \$49,383
44.9% | | EBITDA (excludes stock | 40.5% | 40.20 | 40.56 | 44.50 | | grant expense) - | | | | | | broadcasting | 8,815 | 13,512 | 32,324 | 38,926 | | EBITDA - other media | (1,301) | (1,382) | (3,561) | (6,947) | | EBITDA -
total | 7,514 | 12,130 | 28,763 | 31,979 | | After-tax cash flow - | | | | | | broadcasting (excludes | | | | | | stock grant expense) | 6,007 | 7,167 | 17,946 | 23,203 | | After-tax cash flow per sha | are 0.26 | 0.31 | 0.89 | 0.99 | #### Salem Communications Corporation Condensed Consolidated Balance Sheets (in thousands) | | December 31,
1999 | December 31,
2000 | |--|----------------------|----------------------| | Assets | | | | Current assets | \$55,515 | \$34,545 | | Property, plant and equipment, net | 50,665 | 69,004 | | Intangible assets, net | 150,520 | 358,482 | | Bond issue costs | 2,750 | 2,396 | | Other assets | 4,914 | 6,241 | | Total assets | \$264,364 | \$470,668 | | Liabilities and Stockholders' Equity | | | | Current liabilities | \$13,515 | \$14,593 | | Long-term debt and capital lease obligations | 100,087 | 286,050 | | Deferred income taxes | 7,232 | 15,279 | | Other liabilities | 691 | 1,798 | | Stockholders' equity | 142,839 | 152,948 | | Total liabilities and stockholders' equity | \$264,364 | \$470,668 | #### **SOURCE Salem Communications Corporation** CONTACT: Media - Tricia Whitehead of Spinhouse Public Relations, 615-559-7746, spinhouse@home.com; Analysts and Investors - John Buckley of Brainerd Communicators, 212-986-6667, buckley@braincomm.com Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain accurate, and the information contained in such postings may have been superseded. © Copyright 2000, Salem Communications Corporation, All Rights Reserved. RIAA Exhibit No. WDP-X ## Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar THE SCREEKER Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 9-Nov-2000 #### Salem Communications Announces Record Third Quarter 2000 Results CAMARILLO, Calif., Nov. 9 /PRNewswire/ -- Salem Communications Corporation (Nasdaq: SALM), the leading provider of Christian-oriented radio, Internet and printed content, announced today record results for the third quarter ended September 30, 2000. #### **Quarterly Results** For the quarter ended September 30, 2000, net broadcasting revenue increased 28.2% to \$27.7 million from \$21.6 million in the same period a year ago. Broadcast cash flow increased 15.4% to \$12.0 million from \$10.4 million in the corresponding 1999 period. These results reflect growth at existing radio stations as well as the impact of newly acquired properties. On a same station basis, net broadcasting revenue and broadcast cash flow increased 13% and 7% respectively, for the third quarter of 2000 as compared to the third quarter of 1999. The same station broadcast cash flow increase was negatively impacted by the reduced operating efficiencies in the company's Los Angeles, Colorado Springs and Houston market clusters due to the sales of KLTX-AM, KPRZ-FM and KKHT-FM. Excluding these markets, same station broadcast cash flow would have increased by 12%. Broadcast cash flow as a percentage of net revenues decreased to 43.3% in the third quarter of 2000 from 48.1% in the third quarter of 1999. This was due to the impact of newly acquired radio stations that are currently operating at lower margins than existing stations. The company expects this percentage to improve as it integrates these stations into existing market clusters. EBITDA, excluding the company's non-broadcast media businesses, increased 13.1% to \$9.5 million in the third quarter of 2000 compared to \$8.4 million in 1999. The company's non-broadcast media businesses, OnePlace.com and CCM Communications, generated a loss of \$1.2 million for the quarter, before depreciation and amortization, compared to a loss of \$1.4 million for the same period in 1999. Broadcast after tax cash flow was \$5.6 million, or \$0.24 per share, for the third quarter of 2000 compared to \$5.4 million, or \$0.23 per share, for the comparable 1999 period. The company reported net income of \$13.8 million for the quarter, or \$0.59 per share, compared with a loss of \$3.7 million, or \$0.16 loss per share, in the same period last year. The net income for the quarter ending September 30, 2000 includes a gain on sale of assets of \$25.6 million, as a result of the sale of KLTX-AM Los Angeles offset by the loss on sale of certain assets of the company's non-broadcast media businesses. The net loss for the quarter ending September 30, 1999 included an extraordinary loss (net of income tax benefit) of \$3.6 million, or \$0.15 loss per share, resulting from the early retirement of \$50 million of the company's senior subordinated notes. Per share numbers were calculated based on 23,456,088 weighted average shares for the quarter ended September 30, 2000, and for the comparable 1999 period. Year To Date Results For the nine months ended September 30, 2000, net broadcasting revenue increased 18.5% to \$75.1 million from \$63.4 million in the same period a year ago. Broadcast cash flow increased 11.4% to \$33.2 million from \$29.8 million in the comparable 1999 period. For the first nine months of 2000, same station net broadcasting revenue and broadcast cash flow increased 11% and 9%, respectively, as compared to the comparable 1999 period. For the nine months ended September 30, 2000, the same station broadcast cash flow increase was negatively impacted by the reduced operating efficiencies in the company's Los Angeles, Colorado Springs and Houston market clusters due to the sales of KLTX-AM, KPRZ-FM and KKHT-FM. Excluding these markets, same station broadcast cash flow would have been increased by 11%. EBITDA, excluding the company's non-broadcast media businesses, increased 8.1% to \$25.4 million in the nine months ended September 30, 2000, compared to \$23.5 million in the comparable 1999 period. The company's non-broadcast media businesses generated a loss of \$5.6 million for the nine months ended September 30, 2000, before depreciation and amortization, compared to a loss of \$2.3 million in the comparable 1999 period. Broadcast after tax cash flow was \$16.1 million, or \$0.69 per share for the first nine months of 2000 compared to \$11.9 million, or \$0.63 per share, for the comparable 1999 period. The company reported net income of \$13.7 million for the nine months ended September 30, 2000, or \$0.59 per share, compared with a net loss of \$8.5 million, or \$0.45 loss per share in the comparable 1999 period. The net income for the nine months ending September 30, 2000 includes a gain on the sale of assets of \$30.0 million consisting of a gain on the sale of KLTX-AM Los Angeles and KPRZ-FM Colorado Springs offset by the loss on the sale of certain assets of the company's non-broadcast media businesses. The net loss for the 1999 period included an extraordinary loss (net of income tax benefit) of \$3.6 million, or \$0.19 loss per share, resulting from the early retirement of \$50 million of the company's senior subordinated notes. Per share numbers were calculated based on 23,456,088 weighted average shares for the nine months ended September 30, 2000, and 18,935,978 shares in the comparable 1999 period. Edward G. Atsinger III, Salem's Chief Executive Officer, commented, "Our record third quarter results highlight the benefits of Salem's unique business model, especially given the recent softening advertising trends in the radio industry. We are very pleased to have achieved same station revenue growth of 13% in the quarter, given some of the softness reported by others in the industry. We have utilized our diversified media platform to establish a dominant position in serving the nation's Christian community, an attractive and growing audience. Our platform is, we believe, recession resistant due to the extreme loyalty of our audiences and the long-term commitment of our block program customer base. "Our outlook is very positive. We are leveraging our block programming strategy, niche leadership position and solid reputation among our block program customers to produce consistent revenue growth. We have also launched a Christian music format which leverages our station clusters and allows us to offer advertisers and programmers a full suite of marketing opportunities in conjunction with our talk and news formats. Growth in our network operations and in our national rep. firm is also strong, providing programming to over 1,350 affiliates. Our Internet business is also trending well and remains on track to break even by the fourth quarter of 2001." Station Acquisitions and Sales Additionally, during the third quarter, Salem completed or announced a number of acquisitions, swaps and sales of radio stations including: - The purchase of eight stations from Clear Channel for \$185.6 million. - The sale of KLTX-AM Los Angeles for \$29.5 million. - The acquisition of Christian music station KLTY-FM in Dallas in exchange for KDGE-FM, also in Dallas. - The acquisition of license and transmitting facilities of WALR-FM, Atlanta, KLUP-AM, San Antonio and WSUN-AM Tampa in exchange for the license and transmitting facilities of KKHT-FM, Houston. - The sale of KALC-FM, Denver to Emmis Communications for \$98.8 million. #### **Debt Restructuring** The company also announced today that it has completed the restructuring of its debt. The company borrowed \$48.3 million under its existing revolving credit agreement to pay off short-term bridge financing, which Salem had entered into in August 2000 to facilitate the acquisition of the Clear Channel radio stations. By restructuring the debt, Salem has eliminated the uncertainty related to the use of short-term bridge financing, as well as improved the company's average
effective interest rate to 9.125% from 11.69%. #### Outlook Effective with this announcement and the recent adoption by the Securities and Exchange Commission of Regulation FD, Salem Communications has adopted a policy to provide guidance to investors regarding our financial prospects. The following statements are based on current expectations. These statements are forward-looking and actual results may differ materially. See "Forward-Looking Statements" below. Salem Communications undertakes no obligation to update these statements. Salem has achieved same station revenue growth of approximately 15% for October 2000. As of November 3, 2000, Salem has already achieved same station growth of 8% for November with four weeks to go. We anticipate that November 2000 same station growth will be in the low double digits. The rise in October is due to election related advertising revenues. As a result, Salem expects fourth quarter 2000 same station revenue growth in the low double digits. For the fourth quarter as a whole, we are projecting net broadcast revenues and broadcast cash flows of \$33 million and \$16 million respectively. We have increased our revenue projections due to strong same station growth as well as the favorable impact of recently acquired stations. We have slightly reduced our broadcast cash flow projections as a result of start-up costs associated with WYGY-FM Cincinnati, WFSH-FM Atlanta, and KFSH-FM Los Angeles. Due to the completion of the purchase of these radio stations in the third quarter, we have decided to accelerate the promotional launch of these radio stations from 2001, in order to rapidly improve our ratings performance in these markets. We believe this decision will favorably impact both our revenues and broadcast cash flows for 2001. In addition, as a result of paying off the bridge loan, as described above, we expect that interest expense will be lower than previously estimated. As a result we are projecting broadcast after tax cash flow of \$0.28 per share, which is within the range of analysts' estimates. Salem will host a teleconference to discuss third quarter results today at 11:30 AM Eastern Time. To access this teleconference live, please visit the company's web site at http://www.salem.cc or dial 212-231-6025. A replay of the teleconference will be archived on the company's web site or will be available for 48 hours by dialing 800-633-8284, reservation # 16829435. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 71 radio stations, including 51 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,350 affiliated radio stations throughout the United States; OnePlace.com, the online division of Salem Communications; and CCM Communications, the leading publisher of contemporary Christian music trade and consumer publications. #### Forward-Looking Statements Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, market acceptance of recently launched music formats including but not limited to the ability of Salem to close and integrate announced transactions, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q and 8-K filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. Salem Communications Corporation Condensed Consolidated Statements of Operations For the Quarter and Nine Months Ended September 30, 2000 (in thousands, except share, per share and other data) | | Three Months Ended
September | | Nine Months Ended
September | | |--|---------------------------------|--------------|--------------------------------|------------| | | 1999 | 2000 | 1999 | 2000 | | Gross broadcasting | | | | | | revenue | \$23,584 | \$30,227 | \$69,315 | \$81,989 | | Less agency commission Net broadcasting | | 2,567 | 5,928 | 6,902 | | revenue | 21,564 | 27,660 | 63,387 | 75,087 | | Other media revenue | 1,536 | 2,151 | 3,951 | 5,948 | | Total revenue | 23,100 | 29,811 | 67 , 338 | 81,035 | | Operating expenses:
Broadcasting operat | ing | | | | | expenses | 11,198 | 15,671 | 33,547 | 41,882 | | Other media operati | ng | | | | | expenses | 2,939 | 3,398 | 6,211 | 11,513 | | Corporate expenses | 1,967 | 2,518 | 6,331 | 7,790 | | Stock and related c | | | 2,550 | | | grant | | | 2,330 | | | Depreciation and | 4 651 | 6 655 | 12 507 | 16 003 | | amortization | 4,651 | 6,655 | 13,507 | 16,993 | | Total operating | 20 755 | 20 242 | CO 14C | 70 170 | | expenses | 20,755 | 28,242 | 62,146 | 78,178 | | Net operating income | | 1,569 | 5,192 | 2,857 | | Other income (expense | | 25 | 500 | 100 | | Interest income | 489 | 75 | 538 | 426 | | Gain (loss) on disp | osal | | 44.000 | | | of assets | | 25,577 | (197) | 29,985 | | Interest expense | | (4,797) | (11,683) | (10,016) | | Other expense, net | | (355) | (366) | (775) | | Income (loss) before | | | | | | taxes and extraordin | | | | | | item | (92) | 22,069 | (6,516) | 22,477 | | Provision (benefit) f | | | | | | income taxes | 46 | 8,283 | (1,554) | 8,747 | | Income (loss) before | | | | | | extraordinary item | (138) | 13,786 | (4,962) | 13,730 | | Extraordinary loss ne | t of | | | | | income tax benefit | (3,570) | | (3,570) | | | Net income (loss) | \$(3,708) | \$13,786 | \$(8,532) | \$13,730 | | Basic and diluted net income | | | | | | (loss) per share bef | | | A | ± a == - | | extraordinary item | \$(0.01) | \$0.59 | \$(0.26) | \$0.59 | | Extraordinary loss | | \$- <i>-</i> | \$(0.19) | \$ | | Basic and diluted net | | | | | | income (loss) per | | | | | | share | \$(0.16) | \$0.59 | \$(0.45) | \$0.59 | | Basic and diluted wei | ghted | | | | | average shares | | | | | | outstanding 2 | 3,456,088 | 23,456,088 | 18,935,978 | 23,456,088 | | | | | | | Other Data (in thousands, except margin data): | Broadcast cash flow
Broadcast cash flow | \$10,366 | \$11,989 | \$29,840 | \$33,205 | |--|--------------|-----------|-----------|------------| | margin | 48.1% | 43.3% | 47.0% | 44.2% | | EBITDA (excludes stoc grant expense) | к | | | | | - broadcasting | \$8,399 | \$9,471 | \$23,509 | \$25,415 | | EBITDA - other media | \$(1,403) | \$(1,247) | \$(2,260) | \$ (5,565) | | EBITDA - total | \$6,996 | \$8,224 | \$21,249 | \$19,850 | | | | | | | | | | | | | | After-tax cash flow | | | | | | broadcasting | | | | | | (excludes stock gran expense) | t
\$5,355 | \$5,602 | \$11,939 | \$16,127 | | After-tax cash flow | 45,555 | 95,602 | 711,939 | 710,127 | | per share | \$0.23 | \$0.24 | \$0.63 | \$0.69 | # Salem Communications Corporation Condensed Consolidated Balance Sheets (in thousands) | | December 31,
1999 | September 30,
2000 | |---|---|--| | Assets Current assets Property, plant and equipment, net Intangible assets, net Bond issue costs Other assets | \$55,515
50,665
150,520
2,750
4,914 | \$39,900
67,138
357,040
2,485
7,613 | | Total assets | \$264,364 | \$474,176 | | Liabilities and Stockholders' Equity Current liabilities Long-term debt and capital lease obligations Deferred income taxes Other liabilities Stockholders' equity Total liabilities and stockholders' equity | \$13,515
100,087
7,232
691
142,839
\$264,364 | \$68,105
230,750
17,718
1,034
156,569
\$474,176 | ## SOURCE Salem Communications Corporation CONTACT: Media - Tricia Whitehead of Spinhouse Public Relations, 615-559-7746, spinhouse@home.com; Analysts and Investors - John Buckley of Brainerd Communicators, buckley@braincomm.com, 212-986-6667, for Salem Communications Corporation Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain accurate, and the information contained in such postings may have been superseded. [©] Copyright 2000, Salem Communications Corporation, All Rights Reserved. RIAA Exhibit No. 209 DP-X # Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar PPESS FELEXIES Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 8-Aug-2000 ## Salem Communications Announces Record Second Quarter 2000 Results CAMARILLO, Calif., Aug. 8 /PRNewswire/ -- Salem Communications Corporation (Nasdaq: SALM), the leading provider of Christian-oriented radio, electronic and printed resources, announced today record results for the second quarter ended June 30, 2000. For the quarter ended June 30, 2000, net broadcasting revenue increased 15.9% to \$24.8 million from \$21.4 million in the same period a year ago. Broadcast cash
flow increased 8.7% to \$11.3 million from \$10.4 million in 1999. These results reflect growth at existing radio stations and revenue and broadcast cash flow related to acquired properties. On a same station basis net broadcasting revenue and broadcast cash flow increased 11.2% and 9.6%, respectively, for the second quarter in 2000 as compared to 1999. EBITDA excluding our non-broadcast media businesses increased 7.6% to \$8.5 million in the second quarter of 2000 compared to \$7.9 million in 1999. The company's non-broadcast media businesses, OnePlace.com and CCM Communications acquired in January 1999, generated a loss of \$2.0 million for the quarter, before depreciation and amortization, compared to a loss of \$0.7 million for the same period in 1999. The company reported net income of \$1.6 million for the quarter, or \$0.07 per share, compared with a loss of (\$0.21) per share in the same period last year. Per share numbers were calculated based on 23,456,088 weighted average shares for the quarter ended June 30, 2000, and 16,690,758 shares in 1999. Edward G. Atsinger III, Salem's Chief Executive Officer, commented, "During the second quarter we were successful in strengthening our national platform of broadcasting, print and Internet assets. We enhanced our presence in some of the nation's most attractive markets, closing on our previously announced acquisition in Dallas and signing an agreement to acquire a fourth station in Atlanta, a second in San Antonio and a station in Tampa. Upon the close of all announced transactions, we will have a broadcasting presence in nine of the top-ten and 22 of the top-25 markets, operating at least a duopoly in seven of the top-10 markets. "We also made substantial progress in our Internet initiative, tightening our focus around positioning this division to primarily support and strengthen Salem's radio business. As a result, we expect our streamlined Internet division to reach profitability during the fourth quarter of 2001. In total, we have assembled a premier group of assets and have solidified our position as the leader in the distribution of Christian and family issues radio content." Atsinger continued, "Our record financial results, as well as our continued ability to raise the necessary capital to fund our growth, prove that our strategy is working. Looking ahead, we remain committed to serving the needs of our listeners, advertisers and programming customers. We believe this is the best way to improve results and increase shareholder value over the long-term." For the six months ended June 30, 2000, net broadcasting revenue increased 13.4% to \$47.4 million from \$41.8 million in the same period a year ago. Broadcast cash flow increased 8.7% to \$21.2 million from \$19.5 million in 1999. On a same station basis net broadcasting revenue and broadcast cash flow increased 9.6% and 9.7%, respectively, for the first six months of 2000 as compared to 1999. EBITDA excluding our non-broadcast media businesses increased 4.6% to \$15.9 million in the six months ended June 30, 2000, compared to \$15.2 million in 1999. The company's non-broadcast media businesses generated a loss of \$4.3 million for the six months ended June 30, 2000, before depreciation and amortization, compared to a loss of \$0.9 million for the same period in 1999. The company reported a net loss of \$56,000 for the six months ended June 30, 2000, or (\$0.00) per share, compared with a net loss of (\$0.29) per share in the same period last year. Per share numbers were calculated based on 23,456,088 weighted average shares for the six months ended June 30, 2000, and 16,675,923 shares for the previous period. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 72 radio stations, including 53 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,300 affiliated radio stations throughout the United States; OnePlace, Ltd., a technology company which operates the Christian web portal OnePlace.com; and CCM Communications, the leading publisher of contemporary Christian music trade and consumer publications. (Please see the attached financial tables.) Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, including but not limited to the ability of Salem to close and integrate announced transactions, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q and 8-K filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. Salem Communications Corporation Condensed Consolidated Statements of Operations (in thousands, except share, per share and other data) | | Three Months Ended | | Six Months Ended | | |----------------------------|--------------------|----------|------------------|----------| | | June | | June | | | | 1999 | 2000 | 1999 | 2000 | | Gross broadcasting revenue | \$23,405 | \$27,100 | \$45,731 | \$51,762 | | Less agency commissions | 2,007 | 2,282 | 3,908 | 4,335 | | Net broadcasting revenue | 21,398 | 24,818 | 41,823 | 47,427 | | Other media revenue | 1,320 | 2,006 | 2,415 | 3,797 | | Total revenue | 22,718 | 26,824 | 44,238 | 51,224 | | Operating expenses: | | | | | | Broadcasting operating | | | | | | expenses | 10,970 | 13,506 | 22,349 | 26,211 | | operating expenses | 1,974 | 3,971 | 3,272 | 8,115 | | Corporate expenses | 2,568 | 2,818 | 4,364 | 5,272 | | Stock and related | | | | · | | cash grant | 2,550 | _ | 2,550 | | | | | | | | | Depreciation and | | | | | |--------------------------|---|------------|------------|------------| | amortization | 4,745 | 5,399 | 8,856 | 10,338 | | Total operating expenses | 22,807 | 25,694 | 41,391 | 49,936 | | Net operating income | (89) | 1,130 | 2,847 | 1,288 | | Other income (expense): | (/ | -, | _, | _,, | | Interest income | 24 | 63 | 49 | 351 | | Gain (loss) on | | *- | | * | | disposal of assets | (197) | 4,408 | (197) | 4,408 | | Interest expense | (4,552) | (2,699) | (8,927) | (5,219) | | Other expense, net | (76) | (133) | (196) | (420) | | Income (loss) before | (, 0) | (200) | (200) | (120) | | income taxes | (4,890) | 2,769 | (6,424) | 408 | | Provision (benefit) for | (-) / | _, | (-,, | | | income taxes | (1,374) | 1,168 | (1,600) | 464 | | Net income (loss) | \$(3,516) | \$1,601 | \$(4,824) | \$(56) | | Basic and diluted net | , , - , , | , , | . (- / / | , (/ | | income (loss) | | | | | | per share | \$(0.21) | \$0.07 | \$(0.29) | \$(0.00) | | Basic and diluted | , | , | , (, | , , , | | weighted average | | | | | | | 16,690,758 | 23,456,088 | 16,675,923 | 23,456,088 | | , | ,, | , , , , | | ,, | | Other Data (in millions, | except marg | in data): | | | | Broadcast cash flow | \$10.4 | \$11.3 | \$19.5 | \$21.2 | | Broadcast cash flow marg | in 48.6% | 45.6% | 46.6% | 44.7% | | EBITDA (excludes stoc | | | | | | grant expense) | | | | | | - broadcasting | \$7.9 | \$8.5 | \$15.2 | \$15.9 | | EBITDA - other media | \$(0.7) | \$(2.0) | \$(0.9) | \$ (4.3) | | EBITDA - total | \$7.2 | \$6.5 | \$14.3 | \$11.6 | | After-tax cash flow - | · | · | • | , | | broadcasting (excludes | | | | | | stock grant expense) | \$3.7 | \$5.5 | \$6.9 | \$10.2 | | After-tax cash flow | • | , | , | , | | per share | \$0.22 | \$0.23 | \$0.42 | \$0.44 | | • | • | | | , | ### Salem Communications Corporation Condensed Consolidated Balance Sheets (in thousands) | | December 31,
1999 | June 30,
2000 | |--|----------------------|------------------| | Assets | | | | Current assets | \$55,515 | \$26,328 | | Property, plant and equipment, net | 50,665 | 56 , 795 | | Intangible assets, net | 150,520 | 187,342 | | Bond issue costs | 2,750 | 2,573 | | Other assets | 4,914 | 3,575 | | Total assets | \$264,364 | \$276,613 | | Liabilities and Stockholders' Equity | | | | Current liabilities | \$13 , 515 | \$10,968 | | Long-term debt and capital lease obligations | 100,087 | 113,092 | | Deferred income taxes | 7,232 | 8,802 | | Other liabilities | 691 | 968 | | Stockholders' equity | 142,839 | 142,783 | | Total liabilities and stockholders' equity | \$264,364 | \$276,613 | **SOURCE Salem Communications Corporation** CONTACT: Tricia Whitehead of Spinhouse Public Relations, 615-559-7746, or e-mail, spinhouse@home.com; or John Buckley of Brainerd Communicators Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain accurate, and the information contained in such postings may have been superseded. © Copyright 2000, Salem Communications Corporation, All Rights Reserved. Page 1 Citation 29/01 LABUSJ 51 729/01 L.A. Bus. J. 51 2001 WL 10555623 Search Result Rank 1 of 1 Database LABUSJ Los Angeles Business Journal Copyright 2001 Gale Group Inc. All rights reserved. COPYRIGHT 2001 CBJ, L.P. Monday, January 29, 2001 ISSN: 0194-2603; Volume 23; Issue 5 Christian
Media Company Targeting Growing Market. CHRIS SIEROTY FULL TEXT IT may not own the nation's largest radio network, but Salem Communications Corp. has been successful targeting a market estimated to be worth more than \$3 billion annually. The Camarillo-based Christian multimedia company's core business is owning and operating radio stations. Founded almost three decades ago, Salem today is filling the airwaves and cyberspace with around-the-clock programming designed to meet the spiritual and informational needs of the nation's estimated 30 million Christian conservatives. Analysts expect the company's shares to get a boost from increases in advertising and block-programming revenues, along with the expected profitability of its Internet business. Since going public in July 1999 at \$22.50 a share, Salem's stock has been on a roller-coaster ride, dropping to a 52-week low of \$6.12 last April after closing as high as \$30 in October 1999. As of last week, the stock was trading at slightly above \$15 a share. "Salem shares present a compelling buy, as I believe that they should trade at a multiple closer to their peers," said James M. Marsh of Prudential Securities Inc. "In particular, the shares will trade at a multiple closer to its (annual revenue) growth rate of 14 to 15 percent." Marsh is projecting a 12-month price target of \$25. Mark O'Brien,. vice president of BIA Financial Network in Chantilly, Va., said Salem shares took a beating last year because the company purchased a number of expensive radio stations in large markets. "Investors were concerned that flipping all those stations (to a ristian format) would hurt revenues," he said. "They were also Copr. © West 2001 No Claim to Orig. U.S. Govt. Works ### 1/29/01 LABUSJ 51 ncerned that Salem was only growing (revenues) by 10 percent during the first half of the year, while other radio companies were growing by 20 percent." O'Brien expects Salem's revenue growth to begin accelerating, however, as it begins attracting more advertisers eager to sell to the Christian market. Many of the stations have been reformatted to feature talk, music or religious programming. The consumer spending power of the Christian market is huge, meaning Salem has plenty of advertisers eager to access its audience. The Christian retail industry, including books and music, generated an estimated \$3.5 billion in revenues during 2000, said Brandt Gustavson, president of the Manassas, Va.-based trade group National Religious Broadcasters. Salem currently owns and/or operates 76 stations nationwide, including 54 stations in the top 25 markets, with plans to acquire additional stations and integrate those with its multimedia assets. For example, listeners can log Onto a Salem-owned radio station's Web site and follow a link to a Salem-owned publication or online ministry. David Evans, Salem's chief financial officer, said the company purchased 20 stations in 2000, with four more deals expected to close in e first half of this year. "We need to continue to improve our new stations in a effort to grow their revenues," he said. 'These stations represent a large portion of our portfolio." Salem's six Los Angeles properties include KRLA-AM (870), formerly KIEV-AM, and KKLA-FM (99.5). While Salem does not expect to release its fourth-quarter and year-end 2000 financial results until March, the company is projecting broadcast revenues of \$138 million for the year, with 55 percent of that coming from advertising, and the rest coming from block-programming sales. (Block programming is similar to infomercials, in that a third-party entity, in this case a religious-oriented party, buys a block of air time--typically 15 or 30 minutes -- and then airs their own programming.) "Our (spot) advertising sales will gradually increase over the next few years because we have launched a number of music and talk stations that are 100 percent driven by advertising," said Evans. Much of that spot advertising growth is being attracted by Salem's "Contemporary Christian" music format, essentially light rock with a ligious message targeted to a young audience. Copr. © West 2001 No Claim to Orig. U.S. Govt. Works #### 1/29/01 LABUSJ 51 Besides its radio stations, the company operates Salem Radio Network, which syndicates programming to more than 1,300 stations nationwide. Salem Communications Corp. YEAR (Dec.31) 1999 1998 \$93.5 Revenue (millions) \$77.9 Operating Expenses (millions) 85.5 64 Operating Income (millions) 8.0 13.9 Net Loss (millions) (8.0)(1.6)LOSS Per Share (\$0.40) (\$0.09) #### SUMMARY Business: Religious radio broadcaster Headquarters: Camarillo CEO: Edward G. Atsinger III Market Cap: \$360.6 million Dividend Yield: N/A [*] Total Liabilities: \$318 million P/E Ratio: 24.4 Long-Term Debt: \$289 million #### ---- INDEX REFERENCES ---- KEY WORDS: RADIO BROADCASTING; UNITED STATES; SALES, PROFITS & DIVIDENDS; RADIO BROADCASTING NEWS SUBJECT: Earnings; English language content; Religion; Political and General News; Religion; Corporate and Industrial News; Performance (C151 ENGL GREL GCAT RLG CCAT C15) MARKET SECTOR: Consumer Cyclical (CYC) INDUSTRY: Broadcasting; Media: Radio Broadcasting; All Entertainment & Leisure; Media (BRD IARB ENT MED) PRODUCT: Leisure; Media (DLE DME) SIC: 4832 REGION: United States; North America; United States; North American Countries (US NME USA NAMZ) Copr. © West 2001 No Claim to Orig. U.S. Govt. Works 1/29/01 LABUSJ 51 rd Count: 710 1/29/01 LABUSJ 51 END OF DOCUMENT RIAA Exhibit No. 21 DP-X ## Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar FREIS RÉLEASES Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 8-Mar-2001 # Contemporary Christian Music Signs on in Chicago With WZFS-FM, 106.7 The Fish CHICAGO, March 8 /PRNewswire/ -- A new contemporary Christian music radio station, WZFS-FM 106.7 The Fish, has signed on the air in the Chicago market, operated by Salem Communications Corporation (Nasdaq: SALM), the leading provider of Christian-oriented radio, electronic and printed resources, announced John Timm, general manager. Operating with the most powerful commercial FM signal in Northeast Illinois, 106.7 The Fish, becomes the first station to fully cover the #3 Chicago market with the increasingly popular contemporary Christian music format. 106.7 FM had been known as WYLL-FM, a Christian talk format operated by Salem Communications. That format is now on WYLL-AM 1160. "The Chicago area is the #3 market for Christian music sales, but there has been a huge void in reaching the audience through radio. It is one of the largest major markets in the United States without a good Christian music signal -- until now. We know that there is an enormous audience here excited about our arrival in the market, and we are so happy to be here," said Timm, a 25-year veteran of mainstream radio. "WZFS-FM 106.7 The Fish is going to be as well researched, programmed and produced as any of our general market competitors. But, we will be a positive alternative for both kids and their parents. I think listeners of all faiths will find this music energizing and uplifting." Presently the station is playing "40 Days and 40 Nights" of continuous music without commercial interruptions, "to give the market a non-stop sampling of the station's new format," said Timm. After a nationwide talent search, Timm expects full-time radio personalities and a program director to be announced in the next month. The station will also be streamed on the Internet live via http://www.oneplace.com. The playlist for The 106.7 The Fish includes core Christian adult contemporary pop and rock artists such as dcTalk, Jars of Clay, Third Day, Steven Curtis Chapman, Michael W. Smith, Jaci Velasquez, The Newsboys, Sixpence None the Richer, Jennifer Knapp, Rebecca St. James, Crystal Lewis, Anointed and Plus One. With the launching of 106.7 The Fish, Salem Communications now operates nine Christian music stations, including KFSH-FM 95.9 in Los Angeles and WFSH-FM 104.7 in Atlanta. In 2000, Salem Communications also purchased and began operating KLTY-FM in Dallas; the nation's most popular contemporary Christian music station. The launch of the FISH stations are part of a corporate commitment by Salem Communications to the contemporary Christian music format, according to Edward G. Atsinger III, president and CEO of Salem Communications. "Salem Communications' corporate strategy is to super-serve the religious and family issues market. With contemporary Christian music growing faster than almost any other style of music, we recognize that music listeners are an important addition to our audience and we will continue to find opportunities to operate music formats in major markets. We have already seen significant success in Los Angeles and Atlanta. Chicago is another huge market for us and we see a great future for the new station, WZFS-FM, there," Atsinger said. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 76 radio stations, including 53 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,400 affiliated radio stations throughout the United States; OnePlace.com, the online division of Salem Communications; and CCM Communications, the leading publisher of contemporary Christian music trade and consumer publications. Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, including but not limited to the ability of Salem to
close and integrate announced transactions, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q and 8-K filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. SOURCE Salem Communications Corporation CONTACT: Media - Tricia Whitehead of Spinhouse Public Relations, 615-599-7746, spinhouse@home.com; or Analysts and Investors - John Buckley of Brainerd Communicators, 212-986-6667, buckley@braincomm.com, both for Salem Communications Corporation/ Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain accurate, and the information contained in such postings may have been superseded. © Copyright 2000, Salem Communications Corporation, All Rights Reserved. # Investor Relations Main | Stock Quote | Fundamentals | Financial Statement | Email Notification | Press Releases | Calendar | PRESS RELEASES | Salem Communications Corporation (ticker: SALM, exchange: NASDAQ) News Release - 28Sep-2000 # Contemporary Christian Music Signs on in Atlanta With the New 104.7 The Fish ATLANTA, Sept. 28 /PRNewswire/ -- A new contemporary Christian music radio station, The New 104.7 The Fish, has signed on the air in the Atlanta market, operated by Salem Communications Corporation (Nasdaq: SALM), the leading provider of Christian-oriented radio, electronic and printed resources, announced Allen Power, general manager. The 100,000-watt WFSH-FM, The New 104.7 The Fish, becomes the first station to fully cover the #11 Atlanta market with the increasingly popular contemporary Christian music format. Salem Communications obtained the radio station through an asset exchange agreement with Cox Radio earlier this year when it acquired Cox's WALR-FM transmitting facility and signal. WALR-FM moves to 104.1 FM. "The 104.7 signal has historically been one of the strongest in the Atlanta market and we intend to honor that positioning by providing the finest and most entertaining music station in the area," said Allen. "WFSH-FM is going to be as well researched, programmed and produced as any of our general market competitors. Atlanta is the eighth largest market in the United States for sales of contemporary Christian music and is a regular tour stop for many of the top artists in Christian music, so we know there is a enormous audience that is excited about our arrival in this market." Presently the station is playing continuous music with no personalities, "to give the market a 24-hours a day, non-stop sampling of the station's new format," said Allen. Later this fall, full-time radio personalities will be added. The station will also be streamed on the Internet live via www.oneplace.com . The playlist for The New 104.7 The Fish includes core Christian adult contemporary pop and rock artists such as dcTalk, Jars of Clay, Steven Curtis Chapman, Michael W. Smith, Jaci Velasquez, The Newsboys, Sixpence None the Richer, Jennifer Knapp, Rebecca St. James, Crystal Lewis, Anointed and Plus One. Kevin Avery, a veteran of both Christian and mainstream radio, has been named program director for The New 104.7 The Fish. Avery was formerly program director at WAY-FM in West Palm Beach, Florida; that station won a 2000 Dove Award for the Gospel Music Association's Radio Station of the Year. With the launching of The New 104.7 The Fish, Salem Communications now operates eight Christian music stations, including the recently launched KFSH- FM -- The FISH 95.9 FM -- in Los Angeles. The launches of the two new FISH stations are part of a corporate commitment by Salem Communications to the contemporary Christian music format, according to Edward G. Atsinger III, president and CEO of Salem Communications. (The Fish moniker was chosen for its Christian symbolism. The "Christian fish," known as the Ichtus, was a Greek symbol used by Christians to discreetly identify fellow believers during the early days of Christianity when the Romans were persecuting Christians.) "Salem Communications' corporate strategy is to super-serve the religious market. With contemporary Christian music growing faster than almost any other style of music, we recognize that Christian music listeners are an important addition to our audience and will continue to find opportunities to operate Christian music formats in major markets. We are happy with the success that KFSH-FM is experiencing in Los Angeles after only a month on the air. Atlanta is another huge market for us and we see a great future for the new station, WFSH-FM, there." Atsinger said. Salem Communications Corporation is headquartered in Camarillo, California. Upon the close of all announced transactions, the company will own and/or operate 71 radio stations, including 51 stations in the top 25 markets. In addition to its radio properties, Salem owns the Salem Radio Network, which syndicates talk programming, news and music to more than 1,300 affiliated radio stations throughout the United States; OnePlace.com, the online division of Salem Communications; and CCM Communications, the leading publisher of contemporary Christian music trade and consumer publications. Statements used in this press release that relate to future plans, events, financial results, prospects or performance are forward-looking statements as defined under the Private Securities Litigation Reform Act of 1995. Actual results may differ materially from those anticipated as a result of certain risks and uncertainties, including but not limited to the ability of Salem to close and integrate announced transactions, competition in the radio broadcast, Internet and publishing industries and from new technologies, adverse economic conditions, and other risks and uncertainties detailed from time to time in Salem's periodic reports on Forms 10-K, 10-Q and 8-K filed with the Securities and Exchange Commission. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. Salem undertakes no obligation to update or revise any forward-looking statements to reflect new information, changed circumstances or unanticipated events. **SOURCE Salem Communications Corporation** CONTACT: media, Tricia Whitehead of Spinhouse Public Relations, 615-599-7746, or spinhouse@home.com, or analysts and investors, John Buckley of Brainerd Communicators, 212-986-6667, or buckley@braincomm.com, both for Salem Communications Corporation Postings on this website are made at such times and determined by the company in its sole discretion. Readers should not assume that the information contained on this site has been updated or otherwise contains current information. The company does not review past postings to determine whether they remain accurate, and the information contained in such postings may have been superseded. © Copyright 2000, Salem Communications Corporation, All Rights Reserved.